Scilab Textbook Companion for Generation Of Electrical Energy by B. R. Gupta¹

Created by
Anil Kumar Kesavarapu
B.Tech
Electrical Engineering
VISVESVARAYA NATIONAL INSTITUTE OF TECHNOLOGY
College Teacher
V.S.kale
Cross-Checked by

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: Generation Of Electrical Energy

Author: B. R. Gupta

Publisher: S. Chand Publishing, New Delhi

Edition: 14

Year: 2011

ISBN: 81-219-0102-2

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	st of Scilab Codes	,	5
2	LOADS AND LOAD CURVES	1:	2
3	power plant economics	32	2
4	TARIFFS AND POWER FACTOR IMPROVEMENT	42	2
5	SELECTION OF PLANT	6	3
7	THERMAL POWER PLANTS	7:	2
8	hydro electric plants	7	4
9	Nuclear Power stations	8	5
10	ECONOMIC OPERATION OF STEAM PLANTS	90	0
11	HYDRO THERMAL CO ORDINATION	100	6
12	parallel operation of alternators	11:	3
13	MAJOR ELECTRICAL EQUIPMENT IN POWER PLANT	$\Gamma \mathbf{S}$	119
14	SYSTEM INTERCONNECTIONS	129	9
15	NEW ENERGY SOURCES	140	6
17	GENERATING CAPACITY RELIABILITY EVALUTION	15	5

20 ENERGY AUDIT	163
23 CAPTIVE POWER GENERATION	167

List of Scilab Codes

Exa 2.1	connected load demand factor and other load factors	
	connected to the system	12
Exa 2.2	diversity factor conserning different loads	13
Exa 2.3	load demand power from load	16
Exa 2.4	load deviation curve and load factor	17
Exa 2.5	capacity factor and utilisation factor	19
Exa 2.6	mass curve of 24 example	20
Exa 2.7	annual production of plant with factors	22
Exa 2.8	daily load factor	23
Exa 2.9	load duration curve and mass curve	24
Exa 2.10	reserve capacity of plant with different factors	26
Exa 2.11	suggested installed capacity for a plant	27
Exa 2.12	load duration curve	28
Exa 2.13	annual load factor daily load factor and different ratioes	30
Exa 2.14	peak load on different transformers and peak load on	
	feeder	30
Exa 3.1	annual plant cost and generation cost of two different	
	units	32
Exa 3.2	annual depreciation reserve	33
Exa 3.3	solving accumulated depreciation	34
Exa 3.4	load factor verses generation cost	34
Exa 3.5	generation cost of per unit of energy	36
Exa 3.6	comparision between costs of different alternators	37
Exa 3.7	overall generation cost per kWh for thermal and hydro	
	plant	38
Exa 3.16	generation cost of a plant	39
Exa 3.17	to find the generation cost and total annual cost	40
Exa. 4.1	monthly electricity consumption	42

Exa 4.2	total electricity bill per year	43
Exa 4.3	annual cost operating cost tariff	43
Exa 4.4	monthly bill and average tariff per kWH	45
Exa 4.5	better consumption per year	46
Exa 4.6	avarage energy cost in different case	46
Exa 4.7	selection of cheeper transformer	47
Exa 4.8	most economical power factor and rating of capacitor	
	bank	49
Exa 4.9	maximum load at unity power factor which can be sup-	
	plied by this substation	49
Exa 4.10	kvar rating of star connected capacitor and capacitance	
	for power factor	50
Exa 4.11	kva and power factor of synchronous motor	51
Exa 4.12	parallel operation of synchronous and induction motor	
	under different	52
Exa 4.13	finding power factor and load on different generator	53
Exa 4.14	loss if capacitor is connected in star and delta	54
Exa 4.15	persentage reduction in line loss with the connection of	
	capacitors	56
Exa 4.16	kva of capacitor bank and transformerand etc	56
Exa 4.17	MVA rating of three winding of transformer	58
Exa 4.18	load power and power factor of 3 ph alternator	58
Exa 4.19	maintaining of poer factor using capacitor	59
Exa 4.20	maintaining of poer factor using capacitor	60
Exa 4.21	difference in annual fixed charges of consumer for change	
	in pf	60
Exa 4.22	finding annual cost and difference in annual cost in two	
	units	61
Exa 5.1	slection of plant on criteria of investment other	63
Exa 5.2	slection of plant on criteria of investment with out in-	
	terest and depreciation	65
Exa 5.3	calculate the capital cost	67
Exa 5.4	rate of return method for best plan	68
Exa 7.1	calculation of energy input to the thermal plant and	
	output from thermal plant	72
Exa 8.1	hydro plant power with parameters of reservoir	74
Exa 8.2	STORAGE CAPACITY AND HYDRO GRAPH	74
Exa 8.3	STORAGE CAPACITY AND HYDRO GRAPH	76

Exa 8.4	derevation of mass curve	79
Exa 8.5	HYDRO GRAPH	82
Exa 8.6	WATER USED AND LOAD FACTOR OF HYDRO	
	STATION	83
Exa 9.1	energy equivalent of matter 1 gram	85
Exa 9.2	mass defect of 1 amu	85
Exa 9.3	binding energy of 1h2 28ni59 92u235	86
Exa 9.4	half life of uranium	87
Exa 9.5	power produced by fissioning 5 grams of uranium	87
Exa 9.6	fuel requirement for given energy	88
Exa 9.7	number of collisions for energy change	88
Exa 10.1	SHARING OF LOAD BETWEEN STATIONS	90
Exa 10.2	COST ON DIFFERENT STATIONS ON INCREMEN-	
	TAL COST METHOD	92
Exa 10.3	SHARING OF LOAD BETWEEN STATIONS WITH	
	PARTICIPATION FACTOR	93
Exa 10.5	LOSS COEFFICIENTS AND TRANSMISSION LOSS	94
Exa 10.7	LOSS COEFFICIENTS AND TRANSMISSION LOSS	95
Exa 10.8	SHARING OF LOAD BETWEEN STATIONS WITH	
	PARTICIPATION FACTOR	96
Exa 10.9	COST CONDITIONS WITH CHANGE IN LOAD ON	
	PLANT	97
Exa 10.10	SHARING OF LOAD BETWEEN STATIONS WITH	
	ITRATION METHOD	98
Exa 10.11	COST CHARACTERISTIC UNDER COMBAINED STA-	
	TIONS CONDITION	98
Exa 10.12	SHARING OF LOAD BETWEEN STATIONS	99
Exa 10.13		
	TION	100
Exa 10.14	ECONOMIC SCHEDULING BETWEEN POWER STA-	
	TION	101
Exa 10.15	ECONOMIC SCHEDULING BETWEEN POWER STA-	
		102
Exa 10.16	COMPARITION BETWEEN UNIFORM LOAD AND	
		103
Exa 10.17	ECONOMIC SCHEDULING BETWEEN POWER STA-	_
- •		104
Exa 11 1		106

Exa 11.2	generation schedule and daily water usage of power plant	110
Exa 11.3	water usage and cost of water by hydro power plant .	112
Exa 12.1	load sharing between alternators	113
Exa 12.2	different parameters between parallel operation of gen-	
	erator	114
Exa 12.3	circulating current between parallel generators	115
Exa 12.4	different parameters between parallel operation of gen-	
	erator	115
Exa 12.5	synchronising power per mechanical degree of angular	
	displacement	116
Exa 12.6	synchronising power per mechanical degree of angular	
	displacement	117
Exa 12.7	load parameters between alternators	118
Exa 13.1	fault current with different generators	119
Exa 13.2	short circuit current parallel generator	120
Exa 13.3	short circuit MVA	121
Exa 13.4	fault MVA in parallel generators	122
Exa 13.5	REATING OF CIRCUIT BREAKER	122
Exa 13.6	ratio of mech stresses on short circuit to mech stresses	
	on full load	124
Exa 13.7	percentage drop in bus bar voltage	125
Exa 13.8	short circuit MVA on hv and lv side	125
Exa 13.9	limiting the MVA with reactance	126
Exa 13.10	fault current with different circuit	127
Exa 13.11	fault level and fault MVA	127
Exa 14.1	speed regulation and frequency drop in alternator	129
Exa 14.2	frequency deviation in alternator	129
Exa 14.3	speed regulation in sharing alternator	130
Exa 14.4	static frequency drop for change in load	131
Exa 14.5	primary ALFC loop paramers	131
Exa 14.6	frequency drop and increased generation to meet the	
	increase in load	132
Exa 14.7	frequency deviation before the value opens to meet the	
	load demand	133
Exa 14.8	largest change in step load for constant duration of fre-	
	quency	133
Exa 14.9	frequency response and static frequency error in the ab-	
	sence of secondary loop	134

Exa 14.10	change in frequency in transfer function	135
Exa 14.11	stactic frequency drop and change in power line with	
	perameters	136
Exa 14.12	change in frequency and change power in different area	137
Exa 14.13	steady state change in tie line power if step change in	
	power	138
Exa 14.14	capacitance of shunt load capacitor to maintain voltage	
	constant	139
Exa 14.15	maintaining voltage costant by tapping transformer	141
Exa 14.16	output voltage with reactive power	141
Exa 14.17	generation at each station and transfer of power of dif-	
	ferent plants	143
Exa 14.18	current transfer between two station	143
Exa 14.19	current in interconnector with different power factor .	144
Exa 15.1	open circuit voltage internal resistance maximumpower	
	in MHD engine	146
Exa 15.2	open circuit voltage gradiant in duct due to load in	
	MHD engine	146
Exa 15.3	losses in duct power delivered to load efficiency current	
	density in duct in MHD generator	147
Exa 15.4	output voltage maximum power output in MHD gener-	
	ator	148
Exa 15.5	power collected by surface of collector and temperature	
	rise in photo generators	149
Exa 15.6	peak watt capacity of PV panel and number of modules	
	of photo voltaic cell	150
Exa 15.7	power available power density torque at maximum power	
	of wind mills	151
Exa 15.8	difference pressure in pascals and other unit of wind mill	152
Exa 15.9	output surface area of reservoir in tidal power plant .	152
Exa 15.10	comparison between tidel and coal plant	153
Exa 17.1	CAPACITY OUTAGE PROBABILITY TABLE	155
Exa 17.2	CAPACITY OUTAGE PROBABILITY TABLE AND	
	CUMMULATIVE PROBABILITY	156
Exa 17.3	CAPACITY OUTAGE PROBABILITY TABLE AND	
	CUMMULATIVE PROBABILITY	157
Exa 17.4	CAPACITY OUTAGE PROBABILITY TABLEAND	
	EXPECTED LOAD	161

Exa~20.1	economic power factor electricity bill	163
Exa 20.2	annual cost method present worth method	164
Exa 23.1	COST OF DIESEL ENGINE CAPITIVE POWER PLAN	T 167
Exa 23.2	GENERATION COST OF CAPITIVE POWER PLANT	
	in suger mill	168
Exa 23.11.	2 Calculation of wheeling charges	169

List of Figures

2.1	diversity factor conserning different loads	14
2.2	load deviation curve and load factor	18
2.3	mass curve of 24 example	20
2.4	daily load factor	23
2.5	load duration curve and mass curve	25
2.6	load duration curve	28
3.1	load factor verses generation cost	35
8.1	STORAGE CAPACITY AND HYDRO GRAPH	75
8.2	STORAGE CAPACITY AND HYDRO GRAPH	77
8.3	derevation of mass curve	79
8.4	HYDRO GRAPH	81
11.1	SCHEDULING OF POWER PLANT	.07
17.1	CAPACITY OUTAGE PROBABILITY TABLE AND CUM-	
	MULATIVE PROBABILITY	58
17.2	CAPACITY OUTAGE PROBABILITY TABLEAND EXPECTE	D
	LOAD	60

Chapter 2

LOADS AND LOAD CURVES

Scilab code Exa 2.1 connected load demand factor and other load factors connected to the system

```
1 clc
2 disp("example = 2.1")
3 \text{ printf}(" \setminus n")
4 disp("solution for (a)")
5 nb=8; nf=2; n1=2 //given number of equipments is 8
 bulbs 2 fans 2 plugs
6 lb=100; lf=60; ll=100 //corresponding wattages
7 cl=nb*lb+nf*lf+nl*ll; //total connected load
8 printf("connected load = 8X100W+2X60W+2X100W=\%dW\n",
 cl);
9 disp("solution for (b)")
10 disp("total wattage at different times is")
11 t1=5; t2=2; t3=2; t4=9; t5=6;
12 fr=[0 1 0] //12 to 5am period of duration 5h
13 s=[0\ 2\ 1]\ //5am to 7am period of duration 2h
14 t=[0\ 0\ 0] //7am to 9am period of duration 2h
15 fo=[0 2 0] //9am to 6pm period of duration 9h
16 fi=[4\ 2\ 0] //6pm to 12pm period of duration 6h
17 w = [fr; s; t; fo; fi]
18 wt = [100*w(:,1),60*w(:,2),100*w(:,3)]
```

```
19 wtt=[sum(wt(1,:));sum(wt(2,:));sum(wt(3,:));sum(wt
 (4,:)); sum(wt(5,:))]
20 printf("\t%dW\n\t%dW\n\t%dW\n\t%dW\n\t%dW\n\t%dW\",wtt(1),
 wtt(2), wtt(3), wtt(4), wtt(5))
21 printf("\nthe maximum demand is \%dW\n", max(wtt))
22 \quad m = \max(wtt)
23 disp("solution for (c)")
24 printf("\ndemand factor = \%3f\n", m/cl)
25 disp("solution for (d)")//energy consumed is power
 multiply by corresponding time
 energy = [wtt(1,1)*t1; wtt(2,1)*t2; wtt(3,1)*t3; wtt(4,1)
 *t4; wtt(5,1)*t5]
27
 printf("\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\%dWh\n\t\t\%dWh\n\t\%dWh\n\t\t\%dWh\n\t\t\%dWh\n\t\t\%dWh\n\t\t\%dWh\n\t\t\%dWh\n\t\t\t
 energy (1), energy (2), energy (3), energy (4), energy (5)
 )
28 e=sum(energy)
29 printf("\ntotal energy consumed during 24 hours =
 %dWh+%dWh+%dWh+%dWh+%dWh=%dWh n", energy (1), energy
 (2), energy (3), energy (4), energy (5), e)
30 disp("solution for (e)");
31 \text{ ec=cl*24};
32 printf("\nif all devices are used throughout the day
 the energy consumed in Wh is %dWh \n\t\.2 fkWh"
 ,ec,ec/1000)
33 //for 24 hours of max. load
```

Scilab code Exa 2.2 diversity factor conserning different loads

```
1 clc
2 disp("example 2.2")
3 disp("(a)");
```


Figure 2.1: diversity factor conserning different loads

```
4 mca=1.1; cla=2.5; mcb=1; clb=3;
 //mca=maximum
 demand of consumera; cla=connected load of a; mcb=
 maximum load of consumer b; clb=connected load of
 consumer b
5 printf("maximum demand of consumer A = %1fkW \n \
 ndemand factor of consumer A = %2f \n \nmaximum
 demand of consumer B = %dkW\n \ndemand factor of
 consumer B = \%2f, mca, mca/cla, mcb, mcb/clb)
6 disp("(b)")
7 printf("The variation in demand versus time curves
 are plotted and shown in Fig This is known as
 chonological load curve.")
8 A = [100 * ones (1,5), 1100 * ones (1,1), 200 * ones (1,2), 0 * ones
 (1,9),500*ones(1,7)
9 B = [0 * ones (1,7), 300 * ones (1,1), 1000 * ones (1,2), 200 * ones
 (1,8),600*ones(1,5),0*ones(1,1); //time line of
 different periods by a and b consumers
 ;//for 24 hours ploting
10 t=1:1:24
11 ma=max(A); mb=max(B);
12 subplot (121);
 //matrix plotting
13 plot2d2(t,A,1);
14 plot2d2(t,B,2);
15 xtitle ("load curves of A and B/ fig 1", "time", "load
 watts")
16 C = A + B;
17 subplot (122);
18 plot2d2(t,C,1);
19 xtitle ("chronological load of group / fig 2", "time",
 "load watts")
20 mg=max(C); //maximum demand of group
21 disp("(c)")
22 printf("maximum demand of the group is %dW", mg);
23 gd=(ma+mb)/mg;
24 printf("group diversity factor = \%3f",gd); //group
 diversity factor is sum of individual maximum
 consumaer load to the group max load
25 disp("(d)")
26 \text{ sa=sum}(A)
```

```
27 printf ("energy consumed by A during 24 hours is =
 %dWh", sa)
28 printf("\nit is seen that energy consumed by A is
 equal to the area under the chronological load
 curve of A \n energy consumed by B during 24
 hours is")
29 sb=sum(B);
30 printf("300x1+100x2+200x8+600x5=\%dWh",sb);
31 disp("(e)");
32 printf ("maximum energy which A could consume in 24
 hours = \%.2 fkWh \nmaximum energy which B consume
 in 24 hours is =\%.2 \text{ fkWh}", mca*24, mcb*24);
33 disp("(f)");
34 printf("actual energy/maximum energy");
35 \text{ mca=mca}*10^3; \text{mcb=mcb}*10^3
36 \text{ aemea=sa/(mca*24)}
37 \text{ aemeb=sb/(mcb*24)}
38 printf("\nfor A = \%d/\%d = \%f \setminus nfor b = \%d/\%d = \%f", sa,
 mca*24, sa/(mca*24), sb, mcb*24, aemeb);
```

Scilab code Exa 2.3 load demand power from load

```
1 clc
2 disp("example 2.3")
3 printf("\n")
4 cola=5; na=600; ns=20;
5 cls=2; clfm=10; clsm=5; cll=20; clci=80;
6 dffl=0.7; dfsm=0.8; dfl=0.65; dfci=0.5;
7 nsl=200; clsl=0.04; dfa=0.5; gdfa=3.0;
8 pdfa=1.25; gdfc=2; pdfc=1.6; dfs=0.8; //given col|| cl=connected load, n=number, df=demand factor, gdf=group diversity factor, pdf=peak diversity factor, a=appartement, c=commertials, s=shop, sl=streetlight
```

```
, fm=flourmill , sm=saw mill , l=laundry , ci=cinema
 complex.
9 mdea=cola*dfa
10 printf ("maximum demand of each appartment =\%.2 fkWh \
 n", mdea)
11 mda=(na*mdea)/gdfa
12 printf ("maximum demand of 600 apatments = %.2 fkW \n",
 mda);
13 datsp=mda/pdfa
14 printf("demand of 600 apartments at time of the
 system peak =\%dkW \setminus n", datsp);
15 mdtcc=((cls*ns*dfs)+(clfm*dffl)+(clsm*dfsm)+(cll*dfl
 )+(clci*dfci))/gdfc
16 printf("maximum demand of total commertial complex=
 %dkW \setminus n", mdtcc)
17 dcsp=mdtcc/pdfc
18 printf ("demand of the commertial load at the time of
 the peak = %dkW \setminus n", dcsp);
19 dsltsp=nsl*clsl
20 printf ("demand of the street lighting at the time of
 the system peak = %dkW", dsltsp);
21 ispd=datsp+dcsp+dsltsp
22 printf("\nincrease in system peak deamand = %dkW",
 ispd)
```

Scilab code Exa 2.4 load deviation curve and load factor

```
1 clc
2 disp("example 2.4")
3 printf("\n")
4 printf("the chronological load curve is plotted in
```


Figure 2.2: load deviation curve and load factor

```
fig 1 the durition of loads is as under:")
5 lc = [20*ones(1,5), 40*ones(1,4), 80*ones(1,9), 100*ones
 (1,4),20*ones(1,2)
6 ldc=gsort(lc);
7 \text{ [mm,nn]} = \text{size}(\text{ldc})
8 printf("\n")
9 for i=1:nn
10 printf("\t%dW",ldc(i));//arranging accending order
11 end
12 e=sum(1dc)
13 printf("\nthe load duration curve is ploted in 2 the
 energy produced by plant in 24 hours n = 100x4
 +80x(13-4)+40(17-13)+20(24-17)=\%dMWh \ n", e);
14 lff=e/(24*max(1dc));
15 printf ("load factor = 1420/2400 = \%f=%f in persent", lff
 ,lff*100)
16 t=1:1:24
17 subplot (121);
18 plot2d2(t,lc);
19 xtitle ("chronological curve", "time", "load MW");
20 subplot (122);
21 plot2d2(t,ldc);
22 xtitle("load duration curve", "time", "load MW");
```

Scilab code Exa 2.5 capacity factor and utilisation factor

```
1 clc
2 disp("example 2.5")
3 lf=0.5917;ml=100;ic=125; //lf=load factor,ic=
 installed capacity,ml=maximum load,cf=capacity
 factor,uf=utillization factor
```


Figure 2.3: mass curve of 24 example

```
4 cf=(ml*lf)/ic;uf=ml/lf
5 printf("capacity factor =%f",cf)
6 printf("\nutilisation factor =%f",uf)
```

Scilab code Exa 2.6 mass curve of 24 example

```
5 k=size(time)
6 \text{ k=k}(1,2)
7 \text{ timed}(1,1) = \text{time}(1,1)
 //
8 \text{ for } x=2:k
 finding time duration of each load
9
 timed(1,x)=time(1,x)-time(1,x-1)
10 end
 //sorting
 [m n]=gsort(loadt)
 decresing order
12 for x=1:k
 //sorting
 the load and timeduration correspondingly
 timed1(1,x)=timed(1,n(x))
13
14 end
15 \text{ tim}(1,1) = \text{timed1}(1,1)
16 \quad for \quad x=2:k
 tim(1,x) = timed1(1,x) + tim(1,x-1)
17
18 end
19 lo(1,1) = 24 * min(m)
20 \text{ m (k+1) = []}
21 printf("the energy at different load levels is as
 under :")
22 printf("\nload=%dMW, energy=%dMWh", m(k), lo(1,1))
23 v = 2
24 \text{ for } x=k-2:-1:1
 lo(1,y)=lo(1,y-1)+(tim(1,x))*(m(x)-m(x+1))
25
26
 t=m(x); l=lo(1,y)
27
 printf("\nload=%dMW, energy=%dMWh",t,1)
28
 y = y + 1
29 end
30 \text{ for } x=1:k
 for y=x+1:k
31
32
 if m(1,x) == m(1,y) then
33
 m(1,y) = []
34
 end
35
 end
36 \text{ end}
37 pop=gsort(m, 'g', 'i')
38 subplot (121)
```

```
39 plot(10,pop)
40 xtitle("energy load curve", "energy", "load")
41 / time = [5 \ 9 \ 18 \ 22 \ 24]
42 / \log dt = [20 \ 40 \ 80 \ 100 \ 20]
43 printf("\nthe energy load curve is plotted in fig 1
 \nthe energy supplied up to different times of
 the day is as under:")
44 et(1,1)=time(1,1)*loadt(1,1)
45 for x=2:k
 printf("\nenergy supplied upto %d is %dMWh",time
46
 (1,x-1), et(1,x-1))
 et(1,x)=et(1,x-1)+loadt(1,x)*(time(1,x)-time(1,x)
47
 -1))
48
49 end
50 subplot (122)
51 plot(time, et)
52 xtitle("masscurve", "time in hours", "load in MW")
```

Scilab code Exa 2.7 annual production of plant with factors

```
1 clc
2 disp("example 2.7")
3 md=40;cf=0.5;uf=0.8;//maximum demand in MW; capacity
 factor; utility factor
4 disp("(a)")
5 lf=cf/uf; //load factor is ratio of capacity factor
 to the utility factor
6 printf("load factor = capacity factor/utilisation
 factor =%f",lf)
7 disp("(b)")
8 pc=md/uf; //plant capacity is ratio of maximum
 demand to utility factor
```


Figure 2.4: daily load factor

Scilab code Exa 2.8 daily load factor

```
1 clc
2 disp("example 2.8")
3 disp("the chronological load curve is plotted in fig
4 a=[0 5 9 18 20 22 24] //time in matrix format
5 b=[50 50 100 100 150 80 50]//load in matrix format
6 \text{ for } x=1:6
 z(1,x)=((b(1,x)+b(1,x+1))/2)*(a(1,(x+1))-a(1,x))
8 end
9 e = sum(z);
10 printf ("energy required required by the system in 24
 hrs \ \ \ \ \ \ =50x5MWh + ((100+50)/2)x4MWh + (100x9)MWh
 +(100+150)MWh+(150+80)MWh+(80+50)MWh \ n = MdMWh'',
 sum(z))
11 dlf=e/(max(b)*24)
12 printf("\ndaily load factor = 2060/(150 \times 24) = %f", dlf)
13 plot(a,b)
14 xtitle("load curve", "time", "MW")
```

Scilab code Exa 2.9 load duration curve and mass curve

```
1 clc
2 clear
3 disp("example 2.9")
4 disp("load duration curve in fig1")
5 disp("the energy consumed upto different times is as ")
6 a=[0 5 9 18 20 22 24] //time in matrix format
7 b=[50 50 100 100 150 80 50] //load in matrix format
```


Figure 2.5: load duration curve and mass curve

```
8 \text{ for } x=1:6
 z(1,x)=((b(1,x)+b(1,x+1))/2)*(a(1,(x+1))-a(1,x))
10 \, \text{end}
11 \text{ et} = 0
12 for x=1:6
13
 et=et+z(1,x);
 A = a(1, (x+1))
14
 ett(1,x)=et;
15
 q(1,x)=a(1,x+1)
16
 printf("\nfrom mid night upto %d, energy=%dMWh", A
17
 ,et)
18 end
19 q(1,x+1) = []
20 [m n]=gsort(b)
21 m(1,7) = []; m(1,6) = []; //rearranging for mass
 curve
22 disp("energy curve in fig 2")
23 t=[0 3.88 15.88 19.88 23]
24 \text{ for } j=1:6
 k(1,j)=a(1,(j+1))
25
26 \text{ end}
27 subplot (121);
28 plot(t,m);
29 xtitle ("load duration", "hours", "MW")
30 subplot (122);
31 plot(q,ett,-9);
32 xtitle("energy curve", "time", "MWh")
```

Scilab code Exa 2.10 reserve capacity of plant with different factors

```
factor
4 pml=egd1/(plp*8760)
5 pc=(pml*plp)/pcf
6 printf("annual load factor =energy generated during
 1 year/(max. load)x8760=%.1 f \n maximum load =
 %dkW",plp,pml)
7 printf("\ncapacity factor =(max.load/plant capacity)
 x(load factor)\n plant capacity =max.load/0.75 =
 %fMW \n reserve capacity =3.333-2.5=%fMW",pc,pc-
 pml)
```

Scilab code Exa 2.11 suggested installed capacity for a plant

```
1 clc
2 disp("example 2.11")
3 p1=10; p2=6; p3=8; p4=7 // peak demands of 4 areas
4 df=1.5; lf=0.65; imdp=0.6; // diversity factor; annual
 load factor; ratio of maximum demand
5 p = p1 + p2 + p3 + p4
6 \text{ md=p/df}
7 ae=md*lf*8760
8 imd=imdp*md
9 ic=md+imd
10 printf(" sum of maximum=%dMW",p)
11 printf("\n maximum demand = sum of max.demands/
 diversity factor =\%d/\%f = \%fMW, p, df, md)
12 printf("\n annual energy = MWh \n increase in
 maximum demand = MW \n installed capacity = MW"
 ,ae,imd,ic)
```


Figure 2.6: load duration curve

Scilab code Exa 2.12 load duration curve

```
1 clc
2 disp("example 2.12")
3 disp("from the above data, the durations of different loads during one week are")
4 aw=[0 5 8 12 13 17 21 24] //given week timings and corresponding loads
```

```
5 \text{ lw} = [100 \ 150 \ 250 \ 100 \ 250 \ 350 \ 150]
 6 aen=[0 5 17 21 24] //given weakends timing and
 corresponding
 7 len=[100 150 200 150]
  8 saw=size(aw); saen=size(aen)
  9 sae=saw(1,2)-1; saen=saen(1,2)-1
 //getting duration
10 \quad for \quad x=1:sae
 of load
 tdw(1,x) = aw(1,x+1) - aw(1,x)
11
13 for x=1:saen
 tden(1,x) = aen(1,x+1) - aen(1,x)
14
15 end
16 \text{ taw}=5*\text{tdw}
 //duration of
 entair week
17 \text{ taen=}2*tden
18 alw=[taw taen; lw len]
19 lwen=[lw len]
 //arranging load in accending
 order
20 [m n]=gsort(lwen)
21 kn=size(lwen)
22 kld=kn(1,2)
23
24 \quad for \quad x=2:kld
25
 ldcq(:,x)=alw(:,n(x))
26
27
 if x>1 then
 ldcq(1,x)=ldcq(1,x)+ldcq(1,x-1)
28
29
30 end
31
32 plot2d2(ldcq(1,:),ldcq(2,:))
33 printf(" load
 duration \n 350MW 4x5
 =20 \text{ hours } \setminus n \ 250MW \ 20+8x5=60 \text{ hours } \setminus n \ 200MW \ 60+4
 x^2 = 68 \text{ hours } \ln 150 \text{MW} \quad 68 + 6x5 + 15x2 = 128 \text{ hours } \ln 150 \text{ hours } \ln 150
 100MW 	 128+6x5+5x2 = 168 \text{ hours}")
34 disp("the load duration curve is plotted in fig")
35 disp("the total area under the load duration curve
```

```
is 31600MWh which represents the energy
 conumption in one week.")

36 eclw=ldcq(2,1)*ldcq(1,1)

37 for x=2:1:kld
 eclw=eclw+(ldcq(2,x)*(ldcq(1,x)-ldcq(1,x-1)))

39 end

40 lf=eclw/(max(lwen)*24*7)

41 printf("total energy consumed is %dWh",eclw)

42 printf("\ntotal maximum energy could consume %dWh",
 eclw/lf)

43 printf("\nload factor =%f",lf)
```

Scilab code Exa 2.13 annual load factor daily load factor and different ratioes

Scilab code Exa 2.14 peak load on different transformers and peak load on feeder

```
1 clc
```

```
2 disp("example 2.14")
  3 disp("(a)")
  4 //given
  5 transformer1.motorload=300; transformer1.
 demandfactorm=0.6; tarnsformer1.commercialload
 =100; transformer1.demandfactorc=0.5; transformer1.
 diversityfactor=2.3; transformer2.residentalload
 =500; transformer2.demandfactor=0.4; transformer2.
 diversitryfactor=2.5; transformer3.residentalload
 =400; transformer3.demandfactor=0.5; transformer3.
 diversityfactor=2.0; diversitybtwxmer=1.4
  6 peakloadoftransformer1=((transformer1.motorload*
 transformer1.demandfactorm)+(tarnsformer1.
 commercialload*transformer1.demandfactorc))/
 transformer1.diversityfactor
  7 peakloadonxmer=(transformer2.residentalload*
 transformer2.demandfactor)/transformer2.
 diversitryfactor
  8 peakloadonxmer3=(transformer3.residentalload*
 transformer3.demandfactor)/(transformer3.
 diversity factor)
  9 printf("peak load on transformer 1 = (300 \times 0.6 + 100 \times 0.6 + 
 .5)/2.3 = %dkW \npeak load on transformer 2 = %dkW
 \n peak load on transformer 3 = %dkW",
 peakloadoftransformer1, peakloadonxmer,
 peakloadonxmer3)
10 disp("(b)")
11 peakloadonfeeder=(peakloadoftransformer1+
 peakloadonxmer+peakloadonxmer3)/diversitybtwxmer
12 printf ("peak load on feeder = (100+80+100)/1.4 = \text{MdkW}"
 , peakloadonfeeder)
```

Chapter 3

power plant economics

Scilab code Exa 3.1 annual plant cost and generation cost of two different units

```
1 clc
2 disp("example 3.1")
3 totpow=110*10^3 //(kW)
4 uc1=18000; fcr1=0.1; cf1=0.55; fuelcons1=0.7; fuelcost1
 =1500/1000; om1=0.2; utilizationf1=1;
5 uc2=30000; fcr2=0.1; cf2=0.60; fuelcons2=0.65; fuelcost2
 =1500/1000; om2=0.2; utilizationf2=1;
6 //given uck=unit capital cost k; fcrk= fixed charge
 rate of kth unit; cfk=capacity factor at k th unit
 ; omk=annual cost of operating labour ; totpow=
 total power rating of units
7 afc1=fcr1*uc1*totpow; afc2=fcr2*uc2*totpow;
8 e1=8760*cf1*totpow; e2=8760*cf2*totpow;
9 annualfuel1=e1*fuelcons1; annualfuel2=e2*fuelcons2;
10 fc1=annualfuel1*fuelcost1;fc2=annualfuel2*fuelcost2;
11 om11=om1*fc1; om22=om2*fc2;
12 aoc1=fc1+om1; aoc2=fc2+om2;
13 apc1=aoc1+afc1; apc2=aoc2+afc2;
14 gc1=apc1/fc1;gc2=apc2/fc2
15 disp("solution for (a)")
```

Scilab code Exa 3.2 annual depreciation reserve

```
1 clear
2 clc
3 disp("example 3.2")
4 c=2*10^8; //cost
5 \text{ s=0.15}; // \text{salvage value}
6 ul=25; ///useful value
7 i=0.08; // life of plant
8 disp("solution for (a)")
9 printf("\nannual straight line depreciation reserve
 = \text{Rs.}\%.1 \text{ eperyear} \ \text{n",c*(1-s)/ul})
10 disp("solution for (b)")
11 it=(i+1)^25-1
12 iit=i/it
13 asdr=c*(1-s)*iit*100
14 printf("\n annual sinking fund depreciation reserve
 is = Rs\%.3 \text{ eperyear}", asdr)
```

Scilab code Exa 3.3 solving accumulated depreciation

```
clear
clc
disp("example 3.3")
cost=2*10^8
sal=0.15
use=25
t=(1-(sal^(1/use)))
printf("rate of depretion by fixed percentage method
=%fpersent",t*100)
rd=cost*(1-t)^10
printf("\nremaining depreciation at the end of 10th
year =Rs.%f=Rs.%fx10^8",rd,rd/(10^8))
printf("\naccumulated depreciation at the end of 10
year is Rs.%f =Rs.%fx10^8",cost-rd,(cost-rd)
/10^8)
```

Scilab code Exa 3.4 load factor verses generation cost

```
1 clc
2 clear
3 disp("example 3 4")
4 p=100 //ratring of steam station
5 fc=3000 //fixed cost of plant per year
6 rg=0.9 //90 paise per kv generation
```


Figure 3.1: load factor verses generation cost

```
//utilization factor 1
8 lf=20:20:100 //let load factor be 5 discreate units
9 lm=uf*lf
 //lwt load MW is as same as lf as
 utilisation factor is 1
10 n = size(lm)
11 fc=fc*ones(1,n(2))
12 op=rg*100*ones(1,n(2))
13 for i=1:n(2)
 negp(1,i)=lm(i)*8760
14
 fcgp(1,i)=fc(i)*10000/negp(i)
15
 tgc(1,i)=fcgp(i)+op(i)
16
17 \text{ end}
18 plot2d4(lf,tgc)
19 printf("load factor")
20 disp(lf)
21 printf("load MW\n")
22 fcgp=fcgp/100; op=op/100; tgc=tgc/100
23 printf("%dMW\t%dMW\t%dMW\t%dMW\t%dMW",lm(1),lm(2),lm
 (3), lm(4), lm(5))
```

```
24 disp("fixed cost")
25 printf ("Rs\%d\tRs\%d\tRs\%d\tRs\%d\\tRs\%d\",fc(1),fc(2),fc
 (3), fc(4), fc(5)
26 disp ("number of KW hrs of energy generated in paise
 per unit of energy")
27 printf("%dkWh\t%dkWh\t%dkWh\t%dkWh\t%dkWh",negp(1),
 negp(2), negp(3), negp(4), negp(5))
28 disp("fixed cost in paise per unit of energy")
29 printf ("Rs%.3 f\tRs%.3 f\
 (1),fcgp(2),fcgp(3),fcgp(4),fcgp(5))
30 disp("operating cost in paise per unit of energy")
31 printf("Rs\%.3 f\tRS\%.3 f\tRs\%.3 f\tRs\%.3 f\tRs\%.3 f\tRs\%.3 f\, op
 (1), op(2), op(3), op(4), op(5))
32 disp("totla generation cost in paise per unit of
 energy")
33 printf ("Rs%.3 f\tRs%.3 f\tRs%.3 f\tRs%.3 f\tRs%.3 f\trs%.3 f", tgc
 (1),tgc(2),tgc(3),tgc(4),tgc(5))
```

Scilab code Exa 3.5 generation cost of per unit of energy

```
1 clear
2 clc
3 disp("example 3.5")
4 ic=120 //installed capacity
5 ccppkw=40000 ///capital cost of plant
6 iand=0.15 //interest and depreciation
7 fco=0.64 //fuel consumption
8 fc=1.5//fuel cost
9 oc=50*10^6 //operating cost
10 pl=100//peak load
11 lf=0.6 //load factor
12 al=lf*pl//avarrage load
13 printf(" average load %dMW",al)
```

Scilab code Exa 3.6 comparision between costs of different alternators

```
1 clear
2 clc
3 disp("example 3.6")
4 md=50*10^3; //maximum demand in kW
5 \text{ ecy} = 0
6 pst=600*md+2.5*ecy//public supply tariff equation
7 lfr=0.5; //load factor
8 rc=20*10^3; //reserve capacity
9 cik=30000; //capital investiment
10 inad=0.15; ///interest and depreciation
11 fuc=0.6; fuco=1.4; oct=0.8 // fuel consumption // fuel
 cost //other cost
12 avl=md*lfr;//average load
13 ecy=avl*8760 //energy cosumption per year
14 disp("solution of (a)")
15 printf(" average load = %dkW \n energy consumton =
 %dkWh\n annual expenditure is Rs%dperyear\n",avl,
```

```
ecy, pst)
16 disp("(b) private steam plant")
17 ict=md+rc; //installed capacity
18 caint=cik*ict; //capital investiment
19 iande=inad*caint; //interest and depreciation
20 fuelcon=ecy*fuc; //fuel consumption
21 fucost=fuelcon*fuco; //fuel cost
22 opwe=oct*ecy //other expenditure
23 totex=iande+fucost+opwe//total expenditure
24 printf("\n installed capacity is Rs%d \n capital
 investiment is Rs%d \n interest and depreciation
 is Rs.%d \n fuel consumption is Rs.%f \n fuel
 cost is Rs. %f per year \n wage, repair and other
 expenses are Rs%f per year \n total expenditure
 is Rs\%e per year", ict, caint, iande, fuelcon, fucost,
 opwe, totex)
```

Scilab code Exa 3.7 overall generation cost per kWh for thermal and hydro plant

```
clear
disp("example 3 7")
md=500 //given maximum demand
ff=0.5 //load factor
hp=7200; he=0.36//operating cost of hydro plant
tp=3600; te=1.56 //operating cost of thermal plant
teg=md*1000*lf*8760 //total energy generated
printf("total energy generated per year %2.2eW",teg)
t=(hp-tp)/(te-he) //time of operating useing (de/dp)
h=md*(1-t/8760) //from triangle adf
pt=md-ph
t=(p+t)*t*1000/2
```

Scilab code Exa 3.16 generation cost of a plant

```
1 clear
2 clc
3 disp("data 3.16")
4 pu=500*10^3 ;pc=2*pu //plant unit, plant capacity
5 land=11.865*10<sup>9</sup>
6 cicost=30.135*10^9
7 ccost=land+cicost; //capital cost =land cost+civil
 cost
 //plant life
8 plife=25;
9 ir=0.16; //interest rate
10 ond=1.5*10^-2; // o and mof capital cost
11 gr=0.5*10^-2 //grneral reserve of capital cost
12 calv=4158 //calorific value kj per kg
13 coalcost = 990 //caol cost per ton
14 heat=2500//heat rate kcal/kWh
15 retur=0.08 //return
16 salvage=0
17 plf=0.69 ; auxcons=0.075 //auxiliary consumption
18 disp("cost calculation")
19 disp("using sinking fund depreciation")
20 and e = (ir/((ir+1)^(plife)-1))*100
21 afixcost=ccost*(ir+ond+retur+gr+(ande/100))
```

```
22 afcppc=afixcost/pc
23 printf("annual depretion reserve is %fpersent \n
 annual fixed cost Rs%f \n annual fixed cost per
 Rs%dkWh", ande, afixcost, afcppc)
24 fclco=(heat*coalcost)/(calv*1000)
25 engepc=24*365*plf
26 enavil=engepc*(1-auxcons)
27 gencost=(afcppc/enavil)+fclco
28 printf("\nfuel cost Rs.%f/kWh \nenergy generated per
 kW of plant capacity Rs.%fkWh \nenergy available
 bus bar %fkWh \n generation cost Rs%f perkWh",
 fclco,engepc,enavil,gencost)
```

Scilab code Exa 3.17 to find the generation cost and total annual cost

```
1 clear
2 clc
3 disp("dat 3.17")
4 pco=120*10^3 //3 units of 40MW
5 caco=68*10^8 //6 year of consumption
6 inr=0.16 //intrest rate
7 de=2.5*10^-2 // depreciation
8 oanm=1.5*10^-2//OandM
9 ger=0.5*10^-2//general reserve
10 pllf=0.6 //plant load facot
11 aucon=0.5*10^-2 //auxiliary consumption
12 tac=caco*(inr+de+oanm+aucon) ///total cost
13 engpy=pco*pllf*24*365 //energy generatedper year
14 eabb=engpy*(1-ger) //energy available at bus bar
15 geco=tac/eabb //generation cost
16 printf(" total annual costs is Rs%e per year \n
 energy generated per year = %ekWh/year \n energy
 available at bus bar %ekWh/year \n generation
```

Chapter 4

TARIFFS AND POWER FACTOR IMPROVEMENT

Scilab code Exa 4.1 monthly electricity consumption

```
1 clc
2 clear
3 disp('example 4 1')
4 day=30 //days
5 pll=40; nll=5; tll=3 //light load
6 pfl=100; nfl=3; tfl=5 //fan load
7 prl=1*1000 // refrigerator
8 pml=1*1000; nml=1 // misc. load
9 t1=2.74; t11=15//tariff
10 t2=2.70; t22=25 // tariff on 25 units
11 tr=2.32; //reamaining units
12 tc=7.00; //constant charge
13 dis=0.05//discount for prompt payment
14 te=(pll*nll*tll+pfl*nfl*tfl)*day+prl*day+pml*day
15 \text{ tee=te/}1000
16 \text{ mb=tc+tr*(tee-t11-t22)+t1*t11+t2*t22}
17 \text{ nmb=mb*}(1-\text{dis})
```

18 printf("total energy consumption in %d day %dunits \ nthe monthly bill Rs%.2 f \nnet monthly bill Rs%.2 f", day, tee, mb, nmb)

Scilab code Exa 4.2 total electricity bill per year

```
1 clc
2 clear
3 disp('example 4 2')
4 l=100;//connected load
5 md=80;//maximum demand
6 wt=0.6; //working time
7 c=6000; //constant cost
8 t=700; //cost on per kW
9 re=1.8;//rate
10 ec=1*wt*8760//electricity consumption per year
11 teb=c+md*t+re*ec //total electricity bill per year
12 printf("energy consumption %dkWh \n total electricity bill per year printf("energy consumption %dkWh \n total electricity bill per year Rs%d",ec,teb)
```

Scilab code Exa 4.3 annual cost operating cost tariff

```
8 idi=0.11 //interest, depreciation insurance and taxes
 on capital investiment
9 fmc=30*10^6 //fixed managerial and general
 maintanance cost
10 ol=236*10^6 //operating labour, maintanance and
 suppies
11 cm=90*10^6 //cost of metering, billing and collection
12 eca=0.05 //energy consumed by auxillary
13 el=0.15//energy loss and maintanance
14 p = 0.25
15 lf=0.8//load factor
16 ap=0.5 //addition energy for profit
17 disp('a')
18 printf(" capital cost of plant Rs%e \n total capital
 cost Rs%e\n interest, depereiation system Rs%e ",
 ccp*ic*10^3,ccp*ic*10^3+ctds,(ccp*ic*10^3+ctds)*
 idi)
19 printf("\n sum of maximum demand of consumers energy
 prodused %dMW \n energy produced %ekWh \n energy
 consumed by auxilliries %ekWh\n energy output
 %ekWH \n energy sold to consumer %ekWh\n", md*dfc,
 md*8760*lff*10^3, md*8760*lff*eca*10^3, md*8760*lff
 *10^3*(1-eca), md*8760*lff*10^3*(1-eca)*(1-el)
20 disp('(b) fixed cost')
21 idetc=(ccp*ic*10^3+ctds)*idi
22 tot=idetc+fmc;
23 printf(" interest, deprecition etc Rs%e per year\n
 managerial and maintence Rs%.eper year \n total \
 t Rs%e ",idetc,fmc,tot)
24 pro=p*tot
25 gtot=tot+pro
26 printf("\n profit@%d \tRs%eper year \n grand total
 Rs%e per year",p*100,pro,gtot)
27 disp('Operating cost')
28 \text{ tot2=o1+cm}
29 pro2=tot2*p
30 gtot2=tot2+pro2
31 printf(" Operating labour, supplies maintenance etc
```

```
Rs. %eper year \n metering, billing etc Rs%eper
 year\n total\t\tRs\%e per year\n profit \t Rs\%eper
 year \n grand total \t Rs\%e per year",ol,cm,tot2
 ,pro2,gtot2)
32 disp('tariff')
33 co=gtot/(md*dfc*1000)
34 \text{ es=md}*8760*lff*10^3*(1-eca)*(1-el)
35 \text{ cs=gtot2/es}
36 printf(" cost per kW \tRs%e \n cost per kWh \tRs%e",
 co,cs)
37 disp('(b)')
38 \text{ ep=md}*1000*8760*1f
39 printf (" energy produced %ekWh \n energy consumed by
 auxiliaries %ekWh/year \n energy output of plant
 %ekWh \n energy sold to consumer %ekWh", ep, ep*
 eca, ep*(1-eca), ep*(1-eca)*(1-el))
40 \text{ estc=ep*}(1-\text{eca})*(1-\text{el})
```

Scilab code Exa 4.4 monthly bill and average tariff per kWH

Scilab code Exa 4.5 better consumption per year

```
1 clc
2 clear
3 disp('example 4 5')
4 t1=3000;t11=0.9 //cost equation
5 t2=3; //rate
6 x=t1/(t2-t11)
7 printf("if energy consumption per month is more than %.1fkWh,\ntariff is more suitable",x)
```

Scilab code Exa 4.6 avarage energy cost in different case

```
1 clc
2 clear
3 disp("example 4 6")
4 aec=201500 //annual energy consumption
5 lf=0.35//load factor constnt
6 t=4000//tariff
7 tmd=1200//tariff for maximum demand
8 t3=2.2
9 lfb=0.55 //load factor improved
10 ecd=0.25//energy consumption reduced
```

```
11 md=aec/(8760*lf)
12 \text{ yb=t+md*tmd+t3*aec}
13 mdb=aec/(8760*lfb)
14 \text{ ybb=t+mdb*tmd+t3*aec}
15 \text{ ne=aec*}(1-\text{ecd})
16 \text{ md3=ne/}(8760*1f)
17 \text{ ybc=t+md3*tmd+t3*ne}
18 aeca=yb/aec
19 aecb=ybb/aec
20 aecc=ybc/ne
21 disp('a')
22 printf ("maximum demand %.2fkW \n yearly bill Rs.%d
 per year \n(b)\n maximum demand \%.2fkW \n yearly
 bill Rs. %dper year", md, yb, mdb, ybb)
23 disp("c")
24 printf (" new energy %dkWh \n maximum demand %.2 fkW \
 n yearly bill Rs. %dper year \n average energy
 cost in case a Rs%.4 fper kWh \n average energy
 cost in case b Rs%.3fper kWh\n average energy
 cost in case c Rs\%.3 fper kWh ",ne,md3,ybc,aeca,
 aecb, aecc)
```

Scilab code Exa 4.7 selection of cheeper transformer

```
7 pt=20 ///transformar power rating
8 fte=0.985; ste=0.99 ///full load efficiency for first
 and second transformer
9 ftl=120; stl=90 //core loss inKW for first and
 second transformer
10 cst=200000; //cost of second transformer with
 compared with first transformer
11 aid=0.15; //annual interest and depreciation
12 ce=0.8 //\cos t of energy
13 tfl=pt*(1-fte)*1000//total full load
14 fle=tfl-ftl //full load copper loss
15 elc=fle*t1+(fle*t2/(pt/pl2)^2)+(fle*t3/(pt/pl3)^2)
 //energy loss due to copper loss
16 eli=ftl*(t1+t2+t3)//energy loss due to iron loss
17 celo=(elc+eli)*ce //cost of energy loss
18 disp("
 first transformer")
19 printf(" total full load losses %dkW \n full load
 copper losses %dkW \n energy loss due to copper
 losses %dkWh/year\n energy loss due to iron
 losses %dkWh/year \n cost of energy losses
 Rs%dper year",tfl,fle,elc,eli,celo)
20 stfl=pt*(1-ste)*1000//total full load
21 sle=stfl-stl//full load copper loss
22 \text{ selc=sle*t1+(sle*t2/(pt/pl2)^2)+(sle*t3/(pt/pl3)^2)}
 //energy loss due to copper loss
23 seli=stl*(t1+t2+t3)//energy loss due to iron loss
24 scelo=(selc+seli)*ce//cost of energy loss
 second transformer")
25 disp("
26 printf(" total full load losses %dkW \n full load
 copper losses %dkW \n energy loss due to copper
 losses %dkWh/year\n energy loss due to iron
 losses %dkWh/year \n cost of energy losses
 Rs%dper year", stfl, sle, selc, seli, scelo)
27 aidc=stfl*aid*1000
28 tybc=aidc+scelo
29 printf ("additional interest and depreciation due to
 higher cost of second transformer Rs%d \n total
 yearly charges for second transformer Rs%d per
```

Scilab code Exa 4.8 most economical power factor and rating of capacitor bank

Scilab code Exa 4.9 maximum load at unity power factor which can be supplied by this substation

```
1 clc
2 clear
3 disp("example 4 9")
4 l1=300;//load and power factor for three different loads
```

```
5 pf1=1;
6 12 = 1000;
7 \text{ pf2=0.9};
8 13 = 1500;
9 pf3=0.8
10 printf(" for %dkW unit power factor load \n power
 factor angle %.f\n reactive power %.fkvr",11,
 acosd(pf1),l1*(tand(acosd(pf1))))
11 printf(" \nfor %dkW unit power factor load \n power
 factor angle %.2 f\n reactive power %.2 fkvr",12,
 acosd(pf2),12*(tand(acosd(pf2))))
12 printf("\nfor %dkW unit power factor load \n power
 factor angle %.2 f\n reactive power %.2 fkvr",13,
 acosd(pf3),13*(tand(acosd(pf3))))
13 tl=11+12+13
14 \text{ tt=13*(tand(acosd(pf3)))+12*(tand(acosd(pf2)))+11*(}
 tand(acosd(pf1)))
15 printf("\n total kW \t\%dkW\n total kVAR \%.1fkVAR \n
 total kVA %.2 fkVA \n overall power factor %.3
 f \log g \log ", t1, tt, (t1^2+tt^2)^0.5, t1/(t1^2+tt^2)
 ^0.5)
16 printf("\n the maximum unity power factor load which
 yhe station can supply is equal to the kVA i.e.%
 .2 \, \text{fkVR}", (t1^2+tt^2)^0.5)
```

Scilab code Exa 4.10 kvar rating of star connected capacitor and capacitance for power factor

```
1 clc
2 clear
3 disp("example 4 10")
4 v=400//voltage
5 i=25///current
```

```
6 pf=0.8//at power factor
7 pf2=0.9//over all power factor
8 \text{ kw=v*i*pf*sqrt}(3)/1000
9 printf ("kw rating of induction motor %.2fkW", kw)
10 dm=acosd(pf)
11 rp=kw*tand(dm)
12 printf("\n power factor angle %.2f \n reactive power
 \%.2\,\mathrm{fkVR}",dm,rp)
13 fdm=acosd(pf2)
14 rp2=kw*tand(fdm)
15 printf("\n final power factor %.2 f \n final
 reactance power %.2fkVR",fdm,rp2)
16 ckvb=rp-rp2
17 cc = ckvb * 1000 / (sqrt(3) * v)
18 \text{ vc=v/sqrt}(3)
19 \text{ xc=vc/cc}
20 f = 50
21 \text{ cec}=1*10^{(6)}/(xc*2*\%pi*f)
22 printf("\n kvar rating of capacitor bank %.4f \n
 current through each capacitor \%.2fA\n voltage
 across each capacitor %.2f \n reactance of each
 capacitor %.2 fohm \n capacitance of each
 capacitance %.2 fuf", ckvb, cc, vc, xc, cec)
```

Scilab code Exa 4.11 kva and power factor of synchronous motor

```
1 clc
2 clear
3 disp("example 4 11")
4 v=400//line voltage
5 i=50 //line current
6 pf=0.8 //at power factor
7 pf2=0.95 // overall power factor
```

```
8 sm=25 //hp of synchronous motor
9 e=0.9/efficiency
10 kwri=v*i*pf*sqrt(3)/1000
11 kvari=v*i*sqrt(3)/1000
12 karri=(-kwri^2+kvari^2)^0.5
13 kwsm=sm*735.5/(e*1000)
14 \text{ tkw=kwri+kwsm}
15 printf (" kw rating of installation %.1fkW \n kVA
 rating of installation %.2 fkva \n kVAR rating %.2
 fkvar \n kw input to synchrounous motor \%.2 fkw \n
 total kw=\%.2 f n, kwri, kvari, karri, kwsm, tkw)
16 pd=acosd(pf2)
17 tkr=tkw*tand(pd)
18 krsm=tkr-karri
19 kasm = (kwsm^2+krsm^2)^0.5
20 \text{ pfsm=kwsm/kasm}
21 if krsm<0 then
22
 ch=char('capacitor')
 ich=char('leading')
23
24 else
25
 ch=char('inductive')
26
 ich=char('lagging')
27 end
28 printf (" overall power factor angle %.2 fkw \n total
 kvar %.2 fkvar \n kvar of synchrounous motor %.2
 fkvar %c \n kva of synchrounous motor %.2 fkva \n
 power factor of synchrounous motor %.2 f %c",pd,
 tkr, krsm, ch, kasm, pfsm, ich)
```

Scilab code Exa 4.12 parallel operation of synchronous and induction motor under different

```
1 clc
2 clear
3 disp("example 4 12")
4 psm=100 //power of synchrounous motors
5 pim=200 //power of inducion motor
6 \text{ v=400} // \text{voltage}
7 pff=0.71; pp=-1/power factor
8 rsm=0.1 //resistance of synchrounous motor
9 rt=0.03 //resistance of cable
10 pf(1)=1;p(1)=1 //power factor in a
11 pf (2) = 0.8; p(2) = 1 / power factor in b
12 pf(3) = 0.6; p(3) = 1 / power factor in c
13 i1=pim*1000/(v*pff*sqrt(3))
14 i11=i1*(complex(pff,pp*sind(acosd(pff))))
15 i2f=psm*1000/(v*sqrt(3))
16 ch=['a', 'b', 'c']
17 for i=1:3
18
 printf("\n (%c)",ch(i))
 d=acosd(pf(i))
19
20
 it(i)=i11(1)+complex(i2f,(p(i)*i2f*tand(d)))
21
 opf(i)=cosd(atand(imag(it(i))/real(it(i))))
22
 clsm = 3*((i2f)^2)*rsm
 clt = 3*(abs(it(i))^2)*rt/1000
23
 printf("\n total current %.2f %.fjA \n overall
24
 power factor %.3f lagging \n copper losses in
 synchrounous motor %.fW \n copper losses in
 cable \%.2 \text{fKW}, it(i), imag(it(i)), opf(i), clsm,
 clt)
25 end
26 disp("(d)")
27 printf("copper loss of synchronous motor this is
 evidently minimum when tand=%d cosd=%d",0,1)
```

Scilab code Exa 4.13 finding power factor and load on different generator

```
1 clc
2 clear
3 disp('example 4 13')
4 p=2//constant output in MW
5 pf=0.9//power factor
6 pa=10/load
7 pb=5
8 pfb=0.8//power factor at load of 5MW
9 td=tand(acosd(pf))
10 go=p*(1-td*\%i)
11 \text{ op=0.8}
12 tp=tand(acosd(pfb))
13 printf("power factor of indection generator is
 leading therefor induction generator output %d%.2
 fiMVA / n (a) \ n", real(go), imag(go))
14 tl=pa*(1+tp*%i)
15 \text{ sg=tl-go}
16 da=atand(imag(sg)/real(sg))
17 printf ("total load %d+%.1fiMW \n synchronous
 generator load %d+\%.3fiMW \n\t\t=\%.2fMW at angle
 %.2f \n power factor of synchronous generator is
 \%.2 \operatorname{flagging}", real(tl), imag(tl), real(sg), imag(sg),
 abs(sg),da,cosd(da))
18 \ tl1=pb*(1+tp*%i)
19 sg1=tl1-go
20 da1=atand(imag(sg1)/real(sg1))
21 disp("(b)")
22 printf (" total load %d+%.1fiMW \n synchronous
 generator load %d+\%.3fiMW \n\t\t=\%.2fMW at angle
 %.2f \n power factor of synchronous generator is
 \%.2 \operatorname{flagging}", real(tl1), imag(tl1), real(sg1), imag(
 sg1), abs (sg1), da1, cosd(da1))
```

Scilab code Exa 4.14 loss if capacitor is connected in star and delta

```
1 clc
2 clear
3 disp("example 4 14")
4 c=40*10^(-6) //bank of capacitors in farads
5 v = 400 //line voltage
6 i=40///line current
7 pf=0.8//power factor
8 f=50//line frequency
9 \text{ xc} = 1/(2*\%\text{pi}*f*c)
10 ic=v/(sqrt(3)*xc)
11 il=i*(pf-sind(acosd(pf))*%i)
12 \quad til=il+\%i*ic
13 od=atand(imag(til)/real(til))
14 opf=cosd(od)
15 nlol=(abs(od)/i)^2
16 disp("(a)")
17 printf (" line current of capacitor bank %.1fA \n
 load current %d%diA \n total line current %d%.1
 fjA \setminus n overall p.f %.3f \n new line loss to old
 line loss %.3f",ic,real(il),imag(il),real(til),
 imag(til), opf, nlol)
18 pcb = (v/xc)
19 printf("\n phase current of capacitor bank \%.3 fA",
 pcb)
20 \text{ lcb=pcb*sqrt}(3)
21 printf("\n line current of capacitor bank %.1fA",lcb
22 tcu=il+lcb*%i
23 printf("\n total current %d%.1fjA =\%.2fA at an angle
 \%.2 \,\mathrm{f}, tcu, imag(tcu), abs(tcu), atand(imag(tcu)/
 real(tcu)))
24 pf2=cosd(atand(imag(tcu)/real(tcu)))
25 printf("\n power factor %.1f \n ratio of new line
 loss to original loss \%.3 \, f, pf2, (abs(tcu)/i)^2)
```

Scilab code Exa 4.15 persentage reduction in line loss with the connection of capacitors

```
1 clc
2 clear all
3 disp("example 4 15")
4 p=30 //b.h.p of induction motor
5 f=50//line frequency
6 \text{ v=}400//\text{line voltage}
7 e=0.85//effiency
8 pf=0.8 //power factor
9 i=p*746/(v*e*pf*sqrt(3))
10 i=i*complex(pf,-sind(acosd(pf)))
11 ccb=imag(i)/sqrt(3)
12 \text{ xc=v/ccb}
13 c=10^6/(2*f*\%pi*xc)
14 prl=((abs(i)^2-real(i)^2)/abs(i)^2)*100
15 printf(" current drawn by motor is %.1fA \n the line
 loss will be minimum when i is munimum. the
 minimum value of i is %dA and occurs when the
 capacitor bank draws a line current of %djA \n
 capacitor C %.2 fuf \n percentage loss reduction
 %d", abs(i), i, imag(i), abs(c), prl)
```

Scilab code Exa 4.16 kva of capacitor bank and transformerand etc

```
1 clc
2 clear
```

```
3 disp("example 4 16")
4 po=666.66 //power
5 f=50 //frequency
6 \text{ v=}400 \text{ //} \text{voltage}
7 pf=0.8; p=-1/power factor
8 pf2=0.95; p2=-1//improved power factor
9 vc=2200 //capacitor voltage
10 \text{ rc=vc}
11 il=po*1000/(v*pf*sqrt(3))
12 il1=il*(complex(pf,p*sind(acosd(pf))))
13 i2c=i1*pf
14 tad=tand(acosd(pf2))
15 i2=complex(i2c,i2c*tad*p2)
16 printf(" load current i1 %.2f%.2fA \n load current
 current on improved power factor \%.2f\%.2fjA",il1,
 imag(il1),i2,imag(i2))
17 disp("(a)")
18 ic=abs(il1-i2)
19 ilc=ic*v/vc
20 pic=ilc/sqrt(3)
21 xc=vc/pic
22 ca=10^6/(2*\%pi*f*xc)
23 printf (" line current of %dV capacitor bank %.2fA\n
 line current of %d capacitor bank %.2fA \n phase
 current of capacitor bank %.2fA \n reactance %.2f
 \n capacitance \%.2 \, \text{fF} * 10^{\circ} (-6)^{\circ}, v, ic, vc, ilc, pic, xc
 ,ca)
24 disp("(b)")
25 \text{ kr}=3*vc*pic/1000
26 printf(" kVA rating %.1fkVA \n kVA rating of
 transformer to convert %dV to %dV will be the
 same as the kVA rating of capacitor bank", kr, v, vc
 )
27 pl=100*(abs(il1)^2-abs(i2)^2)/abs(il1)^2
28 printf("percentage reduction in losses %d percent",
 pl)
29 disp("(d)")
30 \text{ pi=ic/sqrt}(3)
```

Scilab code Exa 4.17 MVA rating of three winding of transformer

```
1 clc
2 clear
3 disp("example 4 17")
4 v1=132//line voltage at primary
5 v2=11//line voltage at secondary
6 p=10 //power
7 pf=0.8 //power factor
8 mva=p*(complex(pf,sind(acosd(pf))))
9 printf(" MVA rating of secondary = %dMVA = %d+%djMVA
 n ",p,mva,imag(mva))
10 printf("\n since the power factor at primary
 terminals is unity, rating of primary need be
 %dMVA only \n the tertiary will supply capacitor
 curren.since p.f is to be raised to 1 ,the may
 compensation needed is 6MVA so rating of
 teritiary is %dMVA", mva, imag(mva))
```

Scilab code Exa 4.18 load power and power factor of 3 ph alternator

```
1 clc
```

```
2 clear
3 disp("example 4 18")
4 \text{ v=11} // \text{line voltage}
5 f=50//line frequency
6 1=400 //load of alternator
7 pf=0.8 //power factor
8 e=0.85//efficiency
9 p=1/pf
10 lo=l+p*sind(acosd(pf))*%i
11 disp("a")
12 printf ("when pf is rased to 1 the alternator can
 supply %dkW for the same value of armture current
 hence it can supply %dKW to synchronous motor",p
 ,p-1)
13 disp("b")
14 printf("b.h.p = \%.2 \, \text{fHP}", 100*e/0.746)
15 kvam=p-lo
16 td=atand(imag(kvam)/real(kvam))
17 pff=cosd(td)
18 printf ("\n\cos d = \%.3 fleading", pff)
```

Scilab code Exa 4.19 maintaining of poer factor using capacitor

```
1 clc
2 clear
3 kw=100  //let kw=100kw
4 pf=0.6  //power foctor
5 pf2=0.8  //power factor
6 kvar=kw*tand(acosd(pf))
7 kvar2=kw*tand(acosd(pf2))
8 ckar=((kvar-kvar2))/10
9 ck=round(ckar)*10
10 disp("example 4 19")
```

Scilab code Exa 4.20 maintaining of poer factor using capacitor

```
1 clc
2 clear
3 disp("example 4 20")
4 p=160 //kva for transformer
5 pf=0.6 //power factor
6 el=96 //effective load
7 eli=120 //effective load increase
8 rc=eli*(tand(acosd(pf))-tand(acosd(eli/p)))
9 opf=eli/p
10 printf(" required capacitor kVAR %dKVAR \n overall power factor %.2 f \n it is seen that point d is on %.2 f line",rc,opf,opf)
```

Scilab code Exa 4.21 difference in annual fixed charges of consumer for change in pf

```
1 clc
```

```
2 clear all
3 disp("example 4 21")
4 md=800 //maximum demand
5 pf = 0.707 //power factor
6 c=80 // cost
7 p=200 //power
8 e=0.99/efficiency
9 pff=0.8 //fulload pf
10 ikva=md/pf
11 iafc = (round(ikva*100)*(c)/100)
12 rsm=ikva*pf
13 act=p*(0.7355)/e
14 at=-act*sind(acosd(pff))
15 tkw=rsm+act
16 tkvr=rsm+at
17 tkva=(tkw^2+tkvr^2)^0.5
18 ikvad=tkva-ikva
19 \text{ infc=ikvad*c}
20 printf (" initial kVA %.2 fkVA \n initial annual fixed
 charges Rs%.1f \n after installation of
 synchronous motor reactive power of induction
 motor %dkVars\n active power input of
 synchrounous motor %.2fkW\n reactive power input
 to synchrounous motor %.2fKVAR \n total kW %.2fKW
 \n total kVars %.2fkVARS \n total kVA %.2fkVA \n
 increase in KVA demand %.2 fkVA\n increase in
 annual fixed charges Rs%.1f ",ikva,iafc,rsm,act,
 at, tkw, tkvr, tkva, ikvad, infc)
```

Scilab code Exa 4.22 finding annual cost and difference in annual cost in two units

```
1 clc
2 clear
3 disp("example 4 22")
```

```
4 t=16//\text{working}
5 d=300 //working days
6 hv=1; hvmd=50 //tariff on high voltage
7 lv=1.1; lvmd=60 //tariff on low voltage
8 al=250//avarage load
9 pf=0.8//power factor
10 md=300 //maximum demand
11 hvec=500//\cos t of hv equipment
12 \quad 1=0.05 \quad // \log s \quad \text{of hy equipment}
13 id=0.12 //interest and deprecistion
14 \text{ ter=al*md*t}
15 \text{ mdv=md/pf}
16 printf ("total energy requirement %2.2ekWH\n
 maximum demand %dKVA", ter, mdv)
17 disp("(a)HV supply")
18 chv=mdv*hvec
19 idc=chv*id
20 \text{ ere=ter/(1-1)}
21 \quad dch = mdv * hvmd
22 ech=round(ere*hv/1000)*1000
23 tanc=ech+dch+idc
24 printf (" cost of HV equipment Rs%e\n interest and
 depreciation charges Rs%d \n energy received
 %ekWh\n demand charges Rs%d \n energy charges
 Rs%2e \n total annual cost Rs%d", chv, idc, ere, dch,
 ech, tanc)
25 disp("(b) LV supply")
26 \quad lvdc = mdv * lvmd
27 lvec=ter*lv
28 lvtac=lvec+lvdc
29 lvdac=lvtac-tanc
30 printf(" demand charges Rs%d \n energy charges Rs%2.
 e \n total annual cost Rs%d \n difference in
 annual cost Rs%d", lvdc, lvec, lvtac, lvdac)
```

Chapter 5

SELECTION OF PLANT

Scilab code Exa 5.1 slection of plant on criteria of investment other

```
1 clear
2 clc
3 disp("solution of exp 5.1")
4 aerpe=100*10^6
5 \text{ md} = 25 * 10^3
6 function [u]=ucc(dd,e)
 u=600*dd+0.3*e //rs per kW
 endfunction
9 \text{ sc} = 30 * 10^3
10
11 a.cci=9000/per kW
12 \, a.shr = 4000
13 \, b.cci = 10500
14 b.shr=3500
15 \text{ c.cci} = 12000
16 \text{ c.shr} = 3000
17 salc=3000
18 \text{ sal} = 2280
19 \, \text{sh} = 10
```

```
20 \text{ tax} = 0.04
21 ins=0.5*10^-2
22 \text{ cir} = 0.07
23 hv=5000//1 cal per kg
24 fuc=225//rs per ton
25 \quad acsnm = 150000 // for each plan
26 pl = 20
27 dr=cir/((cir+1)^pl-1)
28 tfcr=cir+dr+tax+ins
29 printf ("depreciation rate %f \n total fixed rate = %f
 ", dr, tfcr)
30 a.ci=a.cci*sc;b.ci=b.cci*sc;c.ci=c.cci*sc
31 a.afca=a.ci*tfcr;b.afca=b.ci*tfcr;c.afca=c.ci*tfcr
32 \text{ a.afuc=a.shr*fuc*10^8/(hv*10^3)}
33 b.afuc=b.shr*fuc*10^8/(hv*10^3)
34 \text{ c.afuc=c.shr*fuc*10^8/(hv*10^3)}
35 \text{ ass} = 12*(\text{salc} + \text{sh} * \text{sal})
36 tota=a.afca+ass+a.afuc+acsnm
37 totb=b.afca+ass+b.afuc+acsnm
38 totc=c.afca+ass+c.afuc+acsnm
 printf("\nannual fixed cost of a is Rs%d
39
 cost of plan a is Rs%d and total cost of a is
 Rs\%d", a. afca, a. afuc, tota)
40 printf("\nannual fixed cost of b is Rs%d fuel cost
 of plan b is Rs%d and total cost of b is Rs%d",b
 .afca,b.afuc,totb)
41 printf("\nannual fixed cost of c is Rs%d
 fuel cost
 of plan c is Rs\%d and total cost of c is Rs\%d",c
 .afca,c.afuc,totc)
42
43 ppt=ucc(md,aerpe)
44 printf("\nannual cost of purchasing electricity from
 utility is Rs600x\%d+0.3x\%.1e is Rs\%d", md, aerpe,
 ppt)
```

Scilab code \mathbf{Exa} 5.2 slection of plant on criteria of investment with out interest and depreciation

```
1 clear
 2 clc
 3 disp("example 5.2")
4 aer=100*10^6
 5 \text{ md} = 25 * 10^3
 6 function [u]=ucc(dd,e)
 u=600*dd+0.3*e //rs per kW
 endfunction
 9 p=30*10^3
10 \text{ ap=} 9000 // \text{per kW}
11 ahr=4000
12 \text{ bp} = 10500
13 bhr=3500
14 \text{ cp} = 12000
15 chr=3000
16 salc=3000
17 sal=2280
18 \, \text{sh} = 10
19 t = 0.04
20 i = 0.5 * 10^{-2}
21 r = 0.07
22 \text{ hv} = 5000 / / 1 \text{ cal per kg}
23 fuc=225//rs per ton
24 mc=150000//for each plan
25 n = 20
26 \text{ dr=r/((r+1)^n-1)}
27 pwf=r/(1-(r+1)^{(-n)})
28 printf("persent of worth factor is %f",pwf)
29 afc=ahr*fuc*10^8/(hv*10^3)
```

```
30 bfc=bhr*fuc*10^{8}/(hv*10^{3})
31 \text{ cfc=chr*fuc*10^8/(hv*10^3)}
32 \text{ ass}=12*(\text{salc+sh*sal})
33 aaoc=ass+mc+afc
34 \text{ baoc=ass+mc+bfc}
35 caoc=ass+mc+cfc
36 \quad ai=ap*p; bi=bp*p; ci=cp*p
37 \text{ atac} = (t+i)*ap*p+aaoc
38 \text{ btac} = (i+t)*bp*p+baoc
39 \text{ ctac}=(i+t)*cp*p+caoc
40 uts=ucc(md,aer)
41 apw=atac/pwf;bpw=btac/pwf;cpw=ctac/pwf;utss=uts/pwf
42 ta=apw+ai;tb=bpw+bi;tc=cpw+ci
43 printf("\nannual cost excluding interest and \
 ndepreciation of a \t\tRs%d \npersent worth
 factor \t\t \%f \npresent worth annual cost of a
 persent worth of a is t\%d, atac, pwf, apw, ai, ta)
44 printf("\n annual cost excluding interest and \n
 ndepreciation of b \t\tRs\%d \npersent wort factor
 \t\t%f \npresent worth annual cost of b is Rs%d
 \n investement of b is \tRs\%d \n total persent
 worth of b is \t^{d}", btac, pwf, bpw, bi, tb)
45 printf("\n\nannual cost excluding interest and \
 ndepreciation of c \t\tRs\%d \npersent wort factor
 \t\t\f\f\ \npresent worth annual cost of c is Rs\fm d
 \n investement of c is \tRs%d \n total persent
 worth of c is \t^{d}", ctac, pwf, cpw, ci, tc)
46 printf("\n \nannual cost excluding interest and \
 ndepreciation of utility service \tRs\%d \npersent
 wort factor \t \t \t \ \npresent worth annual
 cost of utility service is Rs%d \n investement of
 utility service is \t\t nill \n total persent
 worth of utility service is %d", uts, pwf, utss, utss
47 printf("\n\n\tsince the present worth of the utility
 service is the minimum, it is the obvious choice
 \nout of the other plans, plan A is the best since
```

Scilab code Exa 5.3 calculate the capital cost

```
1 clear
2 clc
 3 disp("example 5.3")
4 aer=100*10^6 //from example 5.1
 5 \text{ md} = 25 * 10^3
 6 function [u]=ucc(dd,e)
 u=600*dd+0.3*e //rs per kW
8
 endfunction
 9 p = 30 * 10^3
10 ap = 9000 / per kW
11 ahr=4000
12 \text{ bp} = 10500
13 bhr=3500
14 \text{ cp} = 12000
15 \text{ chr} = 3000
16 salc=3000
17 sal=2280
18 \, \text{sh} = 10
19 t=0.04
20 i=0.5*10^-2
21 r = 0.07
22 \text{ hv} = 5000 / / 1 \text{ cal per kg}
23 fuc=225//rs per ton
24 \text{ mc} = 150000 // \text{for each plan}
25 n = 20
26 \text{ dr=r/((r+1)^n-1)}
27 pwf=r/(1-(r+1)^{(-n)})
28 uts=ucc(md,aer)
29 afc=ahr*fuc*10^8/(hv*10^3)
```

```
30 \text{ bfc=bhr*fuc*10^8/(hv*10^3)}
31 \text{ cfc=chr*fuc*10^8/(hv*10^3)}
32 \text{ ass}=12*(\text{salc+sh*sal})
33 aaoc=ass+mc+afc
34 baoc=ass+mc+bfc
35 caoc=ass+mc+cfc
36 \text{ aw} = ([[dr+t+i]*ap*p+aaoc]/r)+ap*p
37 \text{ bw} = ([[dr+t+i]*bp*p+baoc]/r)+bp*p
38 cw=([[dr+t+i]*cp*p+caoc]/r)+cp*p
39 \text{ utt=uts/r+p}
40 printf("\n plan A is \t\tRs.%d \n plan B is \t\tRs.
 %d \n planC is \t\tRs.%d \nutility services is \
 tRs\%d", aw, bw, cw, utt)
41 disp("the utility service has the lowest capitalized
 cost and is the obvious choice. Out of the other
 plans, plan A is the best")
```

Scilab code Exa 5.4 rate of return method for best plan

```
1 clear
2 clc
3 disp("example 5.4")
4 aer=100*10^6
5 md=25*10^3
6 utse=6600*10^4
7 p=30*10^3
8 ap=9000//per kW
9 ahr=4000
10 bp=10500
11 bhr=3500
12 cp=12000
13 chr=3000
14 salc=3000
```

```
15 \text{ sal} = 2280
16 \, \text{sh} = 10
17 t=0.04
18 i = 0.5 * 10^{-2}
19 r = 0.07
20 hv=5000//1 cal per kg
21 \text{ fuc}=225//\text{rs per ton}
22 \text{ mc} = 150000 / / \text{for each plan}
23 n=20
24 dr=r/((r+1)^n-1)
25 \text{ pwf}=r/(1-(r+1)^{-(-n)})
26 afc=ahr*fuc*10^8/(hv*10^3)
27 bfc=bhr*fuc*10^8/(hv*10^3)
28 \text{ cfc=chr*fuc*10^8/(hv*10^3)}
29 \text{ ass}=12*(\text{salc+sh*sal})
30 aaoc=ass+mc+afc
31 baoc=ass+mc+bfc
32 caoc=ass+mc+cfc
33
34 sol.a.totalannualcost=(t+i)*ap*p+aaoc
35 sol.b.totalannualcost=(i+t)*bp*p+baoc
36 sol.c.totalannualcost=(i+t)*cp*p+caoc
37
38 sol.a.pinvestement=ap*p; sol.b.pinvestement=bp*p; sol.
 c.pinvestement=cp*p
39
40 sol.a.annuity=utse-sol.a.totalannualcost;
41 sol.b.annuity=utse-sol.b.totalannualcost;
42 sol.c.annuity=utse-sol.c.totalannualcost;
43
44 sol.a.ratioaandp=sol.a.annuity/sol.a.pinvestement;
45 sol.b.ratioaandp=sol.b.annuity/sol.b.pinvestement;
46 sol.c.ratioaandp=sol.c.annuity/sol.c.pinvestement;
47 function [R] = alt(r)
 R = abs(r/(1-wr))
48
49 endfunction
50 ra=round((sol.a.ratioaandp)*100)
 rb=round((sol.b.ratioaandp)*100)
51
```

```
52
 rc=round((sol.c.ratioaandp)*100)
53 for x=-0.12:0.001:-0.07 //for itration
 wr = (1+x)^n
54
 re=alt(x)
55
 re=(round(re*100))
56
57
 if re==ra then
 sol.a.return = (abs(x)*100)
58
59
 end
 if re==rb then
60
 sol.b.return = (abs(x)*100)
61
62
 end
63
 if re==rc then
64
 sol.c.return = (abs(x)*100)
65
 end
66
 end
 disp(" for (a)")
67
68 printf("total annual cost Rs.%d\ninvestement Rs.%d\
 nannuity Rs%d \nratio of a and b %f \nrate of
 return %.1 fpercent", sol.a. totalannualcost, sol.a.
 pinvestement, sol.a.annuity, sol.a.ratioaandp, sol.a
 .return)
69 disp("for (b)")
70 printf("total annual cost Rs.%d\ninvestement Rs.%d\
 nannuity Rs\%d \nratio of a and b \%f \nrate of
 return %.1 fpercent", sol.b. totalannualcost, sol.b.
 pinvestement, sol.b. annuity, sol.b. ratioaandp, sol.b
 .return)
71 disp("for (c)")
72 printf("total annual cost Rs.%d\ninvestement Rs.%d\
 nannuity Rs%d \nratio of a and b %f \nrate of
 return %.1 fpercent", sol.c.totalannualcost, sol.c.
 pinvestement, sol.c.annuity, sol.c.ratioaandp, sol.c
 .return)
73 sb=sol.b.annuity-sol.a.annuity
74 sc=sol.c.annuity-sol.b.annuity
75 ib=sol.b.pinvestement-sol.a.pinvestement
76 ic=sol.b.pinvestement-sol.a.pinvestement
77 rcb=sb/ib;rcc=sc/ic;
```

- 78 printf("\nsaving in annual cost excluding interest and depreciation B over A \t %d C over A \t %d", sb,sc)
- 79 printf("\nadditional investement P is \t\t\tB over A \t %d C over A \t %d",ib,ic)
- 80 printf("\nrate of saving to investement $\t \t \t$ t AoverB $\t \t \$ f BoverC $\t \$ f",rcb,rcc)

Chapter 7

THERMAL POWER PLANTS

Scilab code Exa 7.1 calculation of energy input to the thermal plant and output from thermal plant

```
1 clear
2 clc
3 disp("example7.1")
4 pow=100*10^6
5 \text{ calv} = 6400
6 \text{ threff=0.3}
7 \text{ elceff} = 0.92
8 \text{ kcal} = 0.239 * 10^{-3}
9 eo = pow * 3600
10 ei=eo/(threff*elceff)
11 eikc=ei*kcal
12 colreq=eikc/6400
13 printf("energy output in 1 hour is %eWatt.sec ",eo);
14 printf("\nenergy input in one hour is %ejoules Watt.
 sec \ n", ei)
15 printf(" energy input in 1 hour is %ekcal.", eikc);
16 printf("\n coal required is %.3 fkg per hour", colreq)
```

Chapter 8

hydro electric plants

Scilab code Exa 8.1 hydro plant power with parameters of reservoir

```
1 clear
2 clc
3 disp("example 8.1")
4 h=100 //given height
5 q=200 //discharge
6 e=0.9 //efficiency
7 p=(735.5/75)*q*h*e
8 printf("\npower developed by hydro plant is %ekW",p)
```

Scilab code Exa 8.2 STORAGE CAPACITY AND HYDRO GRAPH

```
1 clear
2 clc
3 disp("example 8.2")
```


Figure 8.1: STORAGE CAPACITY AND HYDRO GRAPH

```
4 flow=[0 1000 800 600 400 400 1200 2400 2400 1000 400
 400 1000] //flow in matrix from in the order of
 months
5 v = 0:12
6 h = 150
7 e=0.85
8 \text{ avg} = \text{sum}(flow)/12
9 printf("\naverage rate of inflow is %dcu-m/sec",avg)
10 p=(735.5/75)*avg*h*e
11 printf("\npower developed is %fkW",p)
12 plot2d2(y,flow)
13
14 xtitle ('hydrograph', 'months', 'run in cu-m/sec')
15 disp("hydrograph is ploted in figure")
16 \quad for \quad x=1:12
 t=flow(1,x)
17
18
 a=avg
19
 if t<a|t==avg then
20
 t = 0
21
 else
22
 t = t - 1000
23
 end
 flow1(1,x)=t;
24
25
 end
26 \text{ sto} = \text{sum} (flow1)
27 printf("\nstorage capacity of given plant is %dsec-m
 -month", sto)
```

Scilab code Exa 8.3 STORAGE CAPACITY AND HYDRO GRAPH

1 clear

Figure 8.2: STORAGE CAPACITY AND HYDRO GRAPH

```
2 clc
3 disp("example 8.3")
4 flow=[1500 1000 500 500 500 1200 2900 2900 1000 400
 600 1600]
5 \quad cod = 1000 // constant demand
6 plot2d2(flow)
7 xtitle('hydrograph for exp 8.3', 'months', 'run off in
 m^3/\sec'
8 \text{ avg} = \text{sum}(flow)/12
9 if cod<avg then
10
 for x=1:6
11
 t=flow(1,x)
12
 if t>cod|t==avg then
13
14
 t=0
15
 else
16
 t = cod - t
17
 end
18
 flow1(1,x)=t;
19
 end
20
21
 else
22
 for x=1:12
23
 t=flow(1,x)
24
 a = cod
25
 if t>a|t==avg then
26
 t = 0
27
 else
28
 t=t-cod
29
 end
 flow1(1,x)=t;
30
31
 end
32 end
33
34 sto=sum(flow1)
35 printf("storage capacity of plant is %dsec-m-month",
 sto)
```


Figure 8.3: derevation of mass curve

Scilab code Exa 8.4 derevation of mass curve

```
1 clear
2 clc
3 disp("example 8.4")
4 flow=[1500 1000 500 500 500 1200 2900 2900 1000 400
 600 1600]
5 cod=1000//constant demand
6 [m n]=size(flow)
7 mf(1)=1500
8 for i=2:n
9 mf(i)=mf(i-1)+flow(i)
```

```
10 \text{ end}
11 plot(mf)
12 dd=1:cod:mf(n)
13 avg = sum(flow)/12
14 if cod < avg then
15
 for x=1:6
 t=flow(1,x)
16
17
 if t>cod|t==avg then
18
 t=0
19
20
 else
21
 t = cod - t
22
 end
 flow1(1,x)=t;
23
24
 end
25
26
 else
27
 for x=1:12
28
 t=flow(1,x)
29
 a = cod
30
 if t>a|t==avg then
31
 t=0
32
 else
33
 t=t-cod
34
 end
 flow1(1,x)=t;
35
36
 end
37 end
39 \text{ sto} = \text{sum} (flow1)
40 printf("storage capacity of plant is %dsec-m-month",
 sto)
```


Figure 8.4: HYDRO GRAPH

Scilab code Exa 8.5 HYDRO GRAPH

```
1 clear
2 clc
3 disp("solution of 8.5")
4 flow=[80 50 40 20 0 100 150 200 250 120 100 80]
5 h=100; e=80
6 subplot (211)
7 plot2d2(flow)
8 xtitle('hydrograph', 'months', 'run off, millon m^3/
 month')
9 fd=gsort(flow)
10 subplot (212)
11 plot2d2(fd)
12 xtitle('flow duretion', 'months', 'run off')
13
14 t=1:12
15 \text{ for } x=2:10
16
 d=fd(1,x)
 ad = fd(1,(x-1))
17
 if d==ad then
18
 t(1,x) = []
19
 t(1,x-1)=t(1,x-1)+1
20
 fd(1,x) = []
21
22
 end
23 end
24 ffw=[fd;t]
25 disp("load duration data is as under")
26 disp(ffw)
27 \text{ mf} = \text{sum}(flow)*10^6/(30*24*3600)
28 disp("(a)")
29 printf("meanflow is \% \text{fm}^3 - \sec", mf)
30 disp("(b)")
31 p = (735.5/75) * mf * h * e
```

Scilab code Exa 8.6 WATER USED AND LOAD FACTOR OF HYDRO STATION

```
1 clear
2 clc
3 disp("example 8.6")
4 mh = 205 / mean height
5 a=1000*10^6/in miters
6 r=1.25//annual rain fall
7 er=0.8//efficiency
8 \text{ lf} = 0.75 // \text{load factor}
9 hl=5//head loss
10 et=0.9//efficiency of turbine
11 eg=0.95//efficiency of generator
12 wu=a*r*er/(365*24*3600)
13 printf("\nwater used is \t\\t\\fm^3/sec",wu)
14 \quad eh=mh-hl
15 printf("\neffective head is \t\%dm",eh)
16 p = (735.5/75) * (wu*eh*et*eg)
17 printf ("\npower generated is \t%fkW =\t%fMW",p,p
 /1000)
18 pl=p/lf
19 printf("\npeak load is \t\t%fMw \ntherefore the MW
 rating of station is t\%fMW, p1/1000, p1/1000)
20 if eh \le 200 then
21 printf("\nfor a head above 200m pelton turbine is
 suitable, \nfrancis turbine is suitable in the
 range of 30m-200m., \nhowever pelton is most
 suitable")
22 else
23
 printf("only pelton turbine is most suitable")
```

end

Chapter 9

Nuclear Power stations

Scilab code Exa 9.1 energy equivalent of matter 1 gram

```
1 clear
2 clc
3 disp("example 9.1")
4 m=1*10^-3//mass of 1 grm in kgs
5 c=3*10^8
6 e=m*c^2;
7 E=e/(1000*3600)
8 printf("energy equivalent of 1 gram is %dkWh",E)
```

Scilab code Exa 9.2 mass defect of 1 amu

```
1 clear
2 clc
3 disp("example 9.2")
4 amu=1.66*10^-27//mass equvalent in kgs
```

```
5 c=3*10^8
6 j=6.242*10^12
7 e=amu*c^2
8 E=e*j;
9 printf("energy evalent in joules is %ejoules \n
 energy equvalent in Mev is %dMeV \n hense shown",
 e,E)
```

Scilab code Exa 9.3 binding energy of 1h2 28ni59 92u235

```
1 clear
2 clc
3 disp("example 9.3")
4 \text{ hm} = 2.0141
5 \text{ hp} = 1.007825
6 hn=1.008665
7 \text{ nm} = 58.9342
8 \text{ np}=28
9 nn = 59
10 um = 235.0439
11 up=92
12 un = 235
13 hmd=hp+hn-hm; nmd=np*hp+(nn-np)*hn-nm; umd=up*hp+(un-
 up)*hn-um;
14 hbe=931*hmd; nbe=931*nmd; ube=931*umd;
15 ahbe=hbe/2; anbe=nbe/nn; aube=ube/un;
16 printf("\t(a)\n mass defect is for hydrogen %famu \n
 total binding energy for hydrogens %fMev \n
 average binding energy for hydrogen is %fMeV", hmd
 , hbe , ahbe)
17 printf("\n t(b)\n mass defect is for nickel %famu \n
 total binding energy for nickel is %fMev \n
 average binding energy for nickelis %fMeV",nmd,
```

```
nbe,anbe)
18 printf("\n\t(c)\n mass defect of uranium is %famu \n
 total binding energy uranium is %fMev \n average
 binding energy uranium is %fMeV", umd, ube, aube)
```

Scilab code Exa 9.4 half life of uranium

```
1 clear
2 clc
3 disp("example 9.4")
4 no=1.7*10^24
5 hl=7.1*10^8
6 t=10*10^8
7 lm=0.693/(hl)
8 lmda=lm/(8760*3600)
9 ia=lmda*no
10 n=no*(exp(-lm*t))
11 printf("(lamda) disintegrations per sec is %ebq \n initial activity is lamda*na is %ebq \n final number of atoms is %eatoms",lmda,ia,n)
```

Scilab code Exa 9.5 power produced by fissioning 5 grams of uranium

```
1 clear
2 clc
3 disp("example 9.5")
4 um=5
5 owp=2.6784*10^15
6 an=6.023*10^23
```

Scilab code Exa 9.6 fuel requirement for given energy

```
1 clear
2 clc
3 disp("example 9.6")
4 pp = 235
5 \text{ pe} = 0.33
6 lf=1
7 teo=pp*8760*3600*10^6
8 ei=teo/pe
9 nfr=3.1*10^10//fessions required
10 tnfr=nfr*ei
11 t1gu=2.563*10^21 //total uranium atoms in 1 grm
12 fure=tnfr/t1gu
13 printf("total energy input %eWatt sec \n energy
 input is %eWatt-sec\n total number of fissions
 required is %efissions \n fuel required is %e
 grams %dkg", teo, ei, tnfr, fure, fure/1000)
```

Scilab code Exa 9.7 number of collisions for energy change

```
1 clear
```

```
2 clc
3 disp("example 9.7")
4 en=3*10^6
5 a=12
6 fen=0.1
7 Es=2/(12+2/3)
8 re=exp(Es)
9 printf("(a)\nratio of energies per collision is %f",
 re)
10 rietf=en/fen
11 ldie=log(rietf)
12 nc=ldie/Es
13 printf("(b)\npatio of initial to final energies is %e
 \n logarithemic decrement in energy is %f \n
 number of collisions is %d",rietf,ldie,nc)
```

Chapter 10

ECONOMIC OPERATION OF STEAM PLANTS

Scilab code Exa 10.1 SHARING OF LOAD BETWEEN STATIONS

```
1 clear
2 clc
3 disp("example 10.1")
4 mp=250 //maximum power
5 function [ic]=unit1(p1) //ic equation of unit 1
 ic = 0.2*p1+30
7 endfunction
8 function [ic]=unit2(p2)//ic equation of unit 2
 ic=0.15*p2+40
10 endfunction
11 mil=20//minimum load
12 disp ("minimum load ic is")
13 ic=[unit1(mil),unit2(mil)]
14 [m,n]=\max(ic)
15 if m == unit2(mil) then
 for x = 20:100
16
 if m==unit1(x) then
17
 break
18
 end
```

```
20
 end
 printf("ic of unit1 = ic of unit2 when unit2=%dMW
21
 and unit1 = MW, mil, x)
22 \text{ end}
23 function [p1,p2]=un(ic)
24
 p1 = (ic - 30) / 0.2
 p2 = (ic - 40) / 0.15
25
26 endfunction
27 printf("load division \n")
28 me=ceil(unit2(mil)/10)
29 for x=me *10:5:100
30
 ii=0
31
 [m,n]=un(x)
 if m \ge mp \mid n \ge mp then
32
 if n>mp then
33
 p=2
34
35
 end
36
 if m>mp then
37
 p=1
38
 end
39
 for y=x-5:0.5:x
 [c,v]=un(y)
40
 m1 = [c, v]
41
42
 if mp == m1(p) then
43
 ii=1
44
 break
45
 end
46
 end
 [pp qq]=un(y)
47
 printf("\n for plant ic %3.1fMW \tthen p1=\%dMW\t
48
 p2 = MW, unit1(pp), pp, qq)
 ii=1
49
50
 break
51
 end
 if ii==0 then
52
 l=m+n
53
 printf("\n for plant ic %dMW \tthen p1 is
54
 %dMW\t plant2 is %dMW and total is %dMW ",
```

```
x,m,n,1)
55 end
56 end
57 a=unit1(mp); b=unit2(mp)
58 printf("\n for plant ic %dMW \tthen p1 is %dMW\t
 plant2 is %dMW and total is %dMW ",a,mp,mp,2*mp)
```

Scilab code Exa $10.2\,$ COST ON DIFFERENT STATIONS ON INCREMENTAL COST METHOD

```
1 clear
2 clc
3 disp("example 10.2")
4 \text{ mp} = 250
 //from example 10.1
5 function [ic]=unit1(p1)
 ic=0.2*p1+30
7 endfunction
8 function [ic]=unit2(p2)
 ic = 0.15 * p2 + 40
10 endfunction
11 \text{ mil} = 20
12 ttt=225
13 function [p1,p2]=un(ic)
14
 p1 = (ic - 30) / 0.2
15
 p2=(ic-40)/0.15
16 endfunction
17 for x=40:5:60
 [e,r]=un(x)
18
19
 if ttt==e+r then
 printf("for the same incremental costs unit1
20
 should supply %dMW and unit 2 shold
 supply %dMW, for equal sharing each unit
 should supply %3.1fMW", e,r,ttt/2)
```

Scilab code Exa 10.3 SHARING OF LOAD BETWEEN STATIONS WITH PARTICIPATION FACTOR

```
1 clear
2 clc
3 disp("example 10.3")
4 function [ic]=unit1(p1)
 ic=0.2*p1+30
6 endfunction
7 function [ic]=unit2(p2)
8
 ic=0.15*p2+40
9 endfunction
10 \text{ tol} = 400
11 pd=50
12 u1c=5
13 u2c=1/0.15//from example10_1
14 p1pd=u1c/(u1c+u2c)
15 p2pd=u2c/(u1c+u2c)
16 \text{ pi=p1pd*pd}
```

Scilab code Exa 10.5 LOSS COEFFICIENTS AND TRANSMISSION LOSS

```
1 clear
2 clc
3 disp("example10.5")
4 i1=0.8
5 i2=1.0
6 11 = complex (0.04, 0.12)
7 12 = complex(0.03, 0.1)
8 13 = complex(0.03, 0.12)
9 v1 = 1
10
11 i3=i1+i2
12 v1=v1+i3*(11)+i1*(12)
13 \quad v2=v1+i3*(11)+i2*(13)
14 p1=real(i1*v1)
15 p2=real(i2*v2)
16 \cos 1 = real(v1)/abs(v1)
17 \cos 2 = real(v2)/abs(v2)
18 b11=abs((real(11)+real(12))/(v1^2*cos1^2))
```

Scilab code Exa 10.7 LOSS COEFFICIENTS AND TRANSMISSION LOSS

```
1 clear
2 clc
3 disp("example10.7")
4 za = complex(0.03, 0.09)
5 \text{ zb=complex}(0.1,0.3)
6 zc=complex (0.03, 0.09)
7 \text{ zd=complex}(0.04,0.12)
8 ze = complex(0.04, 0.12)
9 ia = complex(1.5, -0.4)
10 ib = complex(0.5, -0.2)
11 ic = complex(1, -0.1)
12 id = complex(1, -0.2)
13 ie=complex(1.5,-0.3)
14 il1=.4
15 il2=.6
16 na1=1; nb1=0.6; nc1=0; nd1=.4; ne1=.6
17 na2=0; nb2=-0.4; nc2=1; nd2=.4; ne2=.6
18 v1=1
19 //some thing is messed
20 \text{ v1=v1+za*ia}
21 \quad v2=v1-zb*ib+zc*ic
22 a1=atan(imag(ia)/real(ia))
```

```
23 a2=atan(imag(ic)/real(ic))
24 \cos a = \cos (a1 - a2)
25 cosph1=cos(atan(imag(v1)/real(v1))-a1)
26 \operatorname{cosph2} = \operatorname{cos}(\operatorname{atan}(\operatorname{imag}(v2)/\operatorname{real}(v2)) - a2)
27 	b11 = (na1^2 * real(za) + nb1^2 * real(zb) + nc1^2 * real(zc) +
 nd1^2*real(zd)+ne1^2*real(ze))/(abs(v1)^2*cosph1)
28 b22 = (na2^2 * real(za) + nb2^2 * real(zb) + nc2^2 * real(zc) +
 nd2^2*real(zd)+ne2^2*real(ze))/((abs(v2)^2)*
 cosph2)
29 bb12=(abs(v1)*abs(v2)*cosph1*cosph2)
30 \text{ ab12} = (\text{na2*na1*} \frac{\text{real}}{\text{real}} (\text{za}) + \text{nb2*nb1*} \frac{\text{real}}{\text{real}} (\text{zb}) + \text{nc1*nc2*} \frac{\text{real}}{\text{real}}
 (zc)+nd2*nd1*real(zd)+ne2*ne1*0.03)
31 b12=cosa*ab12/bb12
32 printf ("bus voltages at 2 buses are \nv1=\%1.3 f+i\%1.3
 f \cdot nv2 = \%1.3 f + i\%1.3 f", real(v1), imag(v1), real(v2),
 imag(v2))
33 printf("\nloss coffecients are \nb11=\%1.5 fp.u\nb22=
 \%1.5 \text{ fp.u} \ \text{nb}12=\%1.5 \text{ fp.u} \ \text{n}, b11, b22, b12)
34 printf("loss coffecients in actual values is \nb11=
 %eM(W) - 1 \ln b 22 = %eM(W) - 1 \ln b 12 = %eM(W) - 1 \ln ", b11/100,
 b22/100,b12/100)
```

Scilab code Exa 10.8 SHARING OF LOAD BETWEEN STATIONS WITH PARTICIPATION FACTOR

Scilab code Exa 10.9 COST CONDITIONS WITH CHANGE IN LOAD ON PLANT

```
1 clear
2 clc
3 disp("example 10.9")
4 r1=22; r2=30; q1=0.2; q2=0.15
5 b22=0; b12=0; p1=100; p1=15// transmission losses are 0
6 b11=p1/(p1)^2
7 function [p1,p2]=power(x) //mathematical computation
8
 p1=(x-r1)/(q1+2*b11*x)
9
 p2=(x-r2)/q2
10 endfunction
11 [a,b] = power(60)
12 pt=a+b-(b11*a^2)
13
14
15
16
17 z=integrate('q1*u+r1', 'u',a,161.80)
18 y=integrate('q2*v+r2', 'v',b,162.5)
19 \quad m = z + y
20 printf("net change in cost =Rs. %dper hour", m)
21 printf("\nthus scheduling the generation by taking
 transmission losses into account would mean a
 saving of Rs. %dper hour in fuel cost", m)
```

Scilab code Exa 10.10 SHARING OF LOAD BETWEEN STATIONS WITH ITRATION METHOD

```
1 clear
2 clc
3 disp("example 10.10")
4 b11=0.001
5 b12 = -0.0005
6 b22 = 0.0024
7 q1 = 0.08
8 r1=16
9 q2=0.08
10 r2=12
11 \quad lamda=20
12
13 p2=0
14 \text{ for } x=1:4
 p1=(1-(r1/lamda)-(2*p2*b12))/((q1/lamda)+2*b11)
15
16
17 p2=(1-(r2/lamda)-(2*p1*b12))/((q2/lamda)+2*b22)
18
19 end
20 pl=b11*p1^2+2*b12*p1*p2+b22*p2^2
21 pr = p1 + p2 - p1
22 printf ("thus \t p1=\%2.1fMW, p2=\%2.1fMW\n pl=\%1.1fMW\
 npower resevied %2.1fMW",p1,p2,p1,pr)
```

Scilab code Exa 10.11 COST CHARACTERISTIC UNDER COMBAINED STATIONS CONDITION

```
1 clear
2 clc
3 disp("example 10.11")
4 a1=561; b1=7.92; c1=0.001562
5 a2=310; b2=7.85; c2=0.00194
6 ce=c1*c2/(c1+c2)
7 printf("\nce=%e",ce)
8 be=((b1/c1)+(b2/c2))*ce
9 printf("\nbe=%1.4f",be)
10 ae=a1-((b1^2)/4*c1)+a2-((b2^2)/4*c2)+((be^2)/4*ce)
11 printf("ae=%3.3f \n cost characteristics of composite unit for demand pt is \n ct=%3.3f+%1.4f *p1+%ep1^2",ae,ae,be,ce)
```

Scilab code Exa 10.12 SHARING OF LOAD BETWEEN STATIONS

```
1 clear
2 clc
3 disp("example 10.12")
4 a1=7700; b1=52.8; c1=5.5*10^-3
5 a2=2500; b2=15; c2=0.05 // given eqution
6 plo=200; pup=800
7 \text{ ct} = 1000
8 l = [500, 900, 1200, 500]; t = [6 16 20 24] // from given
 graph
9 function [p1,p2]=cost(y)
 p1 = (2*c2*y-(b1-b2))/(2*(c1+c2))
10
11
 p2=y-p1
12 endfunction
13 \text{ ma} = \text{max}(1)
```

```
14 mi=min(1)
15 \text{ for } x=1:3
 [e g] = cost(l(x))
16
 if e<plo|g<plo|e>pup|g>pup then
17
18
 if e<plo|g<plo then
19
 [v,u]=\min(e,g)
 if u==1 then
20
21
 e=plo
22
 g=1(x)-e
23
 else
24
 g=plo
25
 e=1(x)-g
26
 end
27
 end
28
29 end
30~\text{printf}\left("\left\langle np1\right\rangle =\%3.2\text{fMW}\right\rangle tp2=\%3.2\text{fMW}",\text{e,g}\right)
31 end
```

Scilab code Exa $10.13\,$ ECONOMIC SCHEDULING BETWEEN POWER STATION

```
load Rs%.3f per hour",toco)

12 l=p1+p2

13 p11=(b2-b1+2*c2*1)/(2*(c1+c2))

14 p22=l-p11

15 totco=cost(a1,b1,c1,p11)+cost(a2,b2,c2,p22)

16 sav=toco-totco

17 tilo=p11-p1

18 disp("(b)")

19 printf("\n total cost when load is supplied in economic load dispatch method Rs%d per hour \n saving %.3f \n tie line load %.3f MW',totco,sav, tilo)
```

Scilab code Exa 10.14 ECONOMIC SCHEDULING BETWEEN POWER STATION

```
1 clear
2 clc
3 disp("example10.14")
4 a1=5000; b1=450; c1=0.5; // for system 1
5 \text{ e1=0.02; e2=-0.02//error}
6 a1c=a1*(1-e1); b1c=b1*(1-e1); c1c=c1*(1-e1)
7 a2c=a1*(1-e2); b2c=b1*(1-e2); c2c=c1*(1-e2)
8 t1 = 200
9 function [co]=cost(a,b,c,p)
10
 co=a+b*p+c*p^2
11 endfunction
12 p11=(b2c-b1c+2*c2c*t1)/(2*(c1c+c2c))
13 p22=t1-p11
14 totco=cost(a1c,b1c,c1c,p11)+cost(a2c,b2c,c2c,p22)
15 printf("\npower at station 1 is %dMW\t power at
 station 2 is %dMW\n total cost on economic
 critieria method Rs%d per hour",p11,p22,totco)
```

```
16 tocoe=cost(a1c,b1c,c1c,t1/2)+cost(a2c,b2c,c2c,t1/2)
17 eop=tocoe-totco
18 printf("\nextra operating cost due to erroneous scheduling Rs.%d per hour",eop)
```

Scilab code Exa 10.15 ECONOMIC SCHEDULING BETWEEN POWER STATION

```
1 clc
2 clear all
3 disp("example 10_15")
4 c1=0.002; b1=0.86; a1=20
5 c2=0.004; b2=1.08; a2=20
6 \quad c3=0.0028; b3=0.64; a3=36
7 \text{ fc} = 500
8 \text{ maxl} = 120
9 \text{ minl} = 36
10 \text{ tl} = 200
11 d=[1 \ 1 \ 1;2*fc*c1 \ -fc*2*c2 \ 0;0 \ -fc*2*c2 \ fc*2*c3]
12 p=[t1;fc*(b2-b1);fc*(b2-b3)]
13 pp=inv(d)*p //matrix inversion method
14 printf("\nloads on generaating station by economic
 creatizian method is %dMW, %dMW, %dMW, pp(1), pp(2),
 pp(3))
15 \text{ for } i=1:3
 if pp(i) < minl then
16
17
 pp(i)=minl
 printf("\nload on generating station %d is
18
 less then minimum value MMW \n so it is
 made equal to minimum value %dMW', i, minl,
 minl)
19
 e=[1 1;d(2,1) -d(3,3)]
 q=[(tl-pp(i));-p(i)]
20
```

```
21
 qq=inv(e)*q //matrix inversion method
22 printf("\nloads on generaating station by economic
 creatizian method is \%.3 \text{fMW}, \%.3 \text{fMW}, qq(1),qq(2))
23
 end
24
 if pp(i)>maxl then
 pp(i)=maxl
25
 printf("\nload on generating station %d is
26
 greater than maximum value %dMW \n so it
 is made equal to mmaximum value %dMW',i,
 max1, max1)
 e=[1 1;d(2,1) -d(3,3)]
27
28
 q=[(tl-pp(i));-p(i)]
29
 qq=inv(e)*q //matrix inversion method
30 printf("\nloads on generaating station by economic
 creatizian method is \%.2 \text{fMW}, \%.2 \text{fMW}, qq(1),qq(2))
31
32 end
```

Scilab code Exa 10.16 COMPARITION BETWEEN UNIFORM LOAD AND DISTRUBTED LOAD

```
1 clc
2 clear all
3 disp("example 10.16")
4 //given
5 ia=32;ib=32;ic=1.68;f=10^5
6 wt=18;rt=24-wt
7 p=30
8 function [in]=inpu(a,b,c,f,t,p)
9 in=(a+b*p+c*p^2)*f*t
10 endfunction
11 hi1=inpu(ia,ib,ic,f,wt,p);hi2=inpu(ia,ib,ic,f,rt,p)/2)
```

Scilab code Exa 10.17 ECONOMIC SCHEDULING BETWEEN POWER STATION

```
1 clc
2 clear all
3 disp("example 10.17")
4 //given
5 a1=450; b1=6.5; c1=0.0013
6 a2=300; b2=7.8; c2=0.0019
7 a3=80; b3=8.1; c3=0.005
8 t1=800//total load
9 ma(1)=600
10 mi(1)=100
11 ma(2)=400
12 mi(2)=50
13 ma(3)=200
14 mi(3)=50
```

```
15 d=[1 1 1;2*c1 -2*c2 0;0 -2*c2 2*c3]
16 p=[t1;(b2-b1);(b2-b3)]
17 pp=inv(d)*p //matrix inversion method
18 printf("\nloads on generaating station by economic
 \verb|creatirian| method is p1=%fMW, p2=%fMW, p3=%fMW", pp|
 (1),pp(2),pp(3))
19 for i=1:3
 if pp(i)<mi(i) then</pre>
20
21
 pp(i)=mi(i)
22
 end
23
 if pp(i)>ma(i) then
24
 pp(i)=ma(i)
25
 end
26 \text{ end}
27 pp(2) = t1 - pp(1) - pp(3)
28 printf("\nloads on generating station under critical
 conditions p1=\%MW p2=\%MW p3=\%MW'', pp(1), pp(2),
 pp(3))
```

Chapter 11

HYDRO THERMAL CO ORDINATION

Scilab code Exa 11.1 SCHEDULING OF POWER PLANT

```
1 clc
2 clear
3 disp("example 11 1")
4 wd=[0 5 8 12 13 17 21 24] //given week days
5 wlld=[100 150 250 100 250 350 150] //given load in
 week days
6 wld=[wlld 0]
7 we=[0 5 17 21 24]//given week ends
8 wed=[100 150 200 150]//given load in week ends
9 \text{ wed} = [\text{wed } 0]
10 h = 90 / / head
11 f = 50 //flow
12 et=0.97//is available for 97 persent
13 eff=0.9 // efficiency
14 tl=0.05 //transmission loss
15 pa=735.5*f*h*eff/75 //power available
16 nap=pa*(1-tl) //net available power
```


Figure 11.1: SCHEDULING OF POWER PLANT

```
17 he=nap*24/1000 //hydro energy for 24 in MW
18 he1=round(he/100)*100
19 [m,n] = size(wd)
20 \quad [x,y] = \min(wild)
21 \quad [q,r] = \max(wlld)
22 \quad for \quad i=1:n-1
23
 fl(i) = wd(i+1) - wd(i)
24 end
25 \quad [o,p] = size(we)
26 \text{ for } i=1:p-1
27
 fll(i) = we(i+1) - we(i)
28 end
29 for j=x:10:q
30
 pp=wlld-j
31
 for l=1:n-1
32
 if pp(1) < 0 then
33
 pp(1)=0
34
 end
35
 end
36
 heq=pp*fl
37
 heq=round(heq/100)*100
38
 if heq == he1 then
39
 break
40
 end
41 end//rearrangeing for plot
42 subplot (211)
43 plot2d2(wd,wld)
44 xtitle ("chronological load curve for week day for
 example 11.1", "hour of day", "load MW")
45 subplot (212)
46 plot2d2(we,wed)
47 xtitle ("chronological load curve for weekend day for
 example 11.1", "hour of day", "load MW")
48
49 printf ("power available from the hydro plant for
 \%dMW of the time is \%.2fMW", et*100, pa/1000)
50 printf("\nnet available hydra power after taking
 transmission loss into account %.2fMW", nap/100)
```

```
51 printf("\nhydro energy available during 24 hours %.2
 fMW", he)
52 printf("\nthe magnitude of hydro power is %dMW\
 ntotal capacity of hydro plant required on week
 days %dMW ",q-j,(q-j)/(1-t1))
53 printf("capacity of thermal plant on week days %dMW"
 , q)
54 printf("\nthe schedule for hydro plant is on week
 days")
  for i=1:n
55
 if wd(i)>12 then
56
 wd(i) = wd(i) - 12
57
58
 end
59 end
60 disp(wd)
61 disp(round(pp/(1-tl)))
62 disp("the schedule for thermal plant is on week days
 ")
63 disp(wd)
64 disp(wlld-pp)
65 \quad [m,n] = size(we)
66 [x,y] = min(wed)
67 \quad [q,r] = \max(wed)
68 \text{ for } j=x:10:q
69
 pp=wed-j
70
 for 1=1:n-1
71
 if pp(1) < 0 then
72
 pp(1)=0
73
 end
74 end
75 pp(n) = []
76
 heq=pp*fll
77
 heq=floor(heq/100)*100
78
 if heq == he1 then
79
 break
80
 end
81 end
82 printf("\nthe magnitude of hydro power is %dMW\
```

```
ntotal capacity of hydro plant required on week
 ends %dMW ",q-j,(q-j)/(1-t1))
83 printf("capacity of thermal plant on week ends %dMW"
 ,q)
84 printf("\nthe schedule for hydro plant is on week
 ends")
85 for i=1:n
 if we(i)>12 then
86
 we(i) = we(i) - 12
87
88
 end
89 end
90 \text{ disp(we)}
91 disp(round(pp/(1-tl)))
92 disp("the schedule for thermal plant is on week days
 ")
93 disp(we)
94 \text{ pp(n)} = 0
95 disp(wed-pp)
```

Scilab code Exa 11.2 generation schedule and daily water usage of power plant

```
1 clc
2 clear all
3 disp("example 11.2")
4 //given
5 11=700;t1=14;12=500;t2=10
6 ac=24;bc=0.02//variables of cost equation
7 aw=6;bw=0.0025 //variables of watere quantity equation
8 b22=0.0005 //loss coefficient
9 r2=2.5
10 lam=1:0.001:40
```

```
11 \text{ gg}=1; q=1
12 for lam = 25:0.001:40
 a = [2*bc 0; 0 r2*bw*2+2*b22*lam]
13
14
 b = [lam - ac; lam - aw * r2]
15
 p=inv(a)*b
16
 g=round(p(1)+p(2))
17
 1 = round(11 + b22 * p(2)^2)
 1q = round(12 + b22 * p(2)^2)
18
19
 if g>=1 then
20
 printf("\nfor load condition %dMW\n then, \
 n \setminus t \quad lamda \quad \%f \setminus t \quad p1=\%MW \setminus n \setminus t \quad p2=\%MW \setminus t
 pl=\%MW'',11,lam,p(1),p(2),2*b22*p(2))
21
 break
22
 end
23 end
24 for lam = 25:0.001:40
 a = [2*bc 0; 0 r2*bw*2+2*b22*lam]
25
26
 b = [lam - ac; lam - aw * r2]
 pq=inv(a)*b
27
 g=round(pq(1)+pq(2))
28
29
 1q = round(12 + b22 * pq(2)^2)
30
31
 if g>=lq then
 printf("\nfor load condition %dMW\n then, \
32
 n \setminus t \quad lamda \quad \%f \setminus t \quad p1=\%fMW \setminus n \setminus t \quad p2=\%fMW \setminus t
 pl=MW'',12,lam,pq(1),pq(2),2*b22*pq(2))
33
 break
34
 end
35 end
36 \text{ dwu} = [(aw+bw*p(2))*p(2)*t1+t2*(aw+bw*pq(2))*pq(2)]
37 \ doc = [(ac+bc*p(1))*p(1)*t1+(ac+bc*pq(1))*pq(1)*t2]
38 printf("\ndaily water used %fm^3 \ndaily operating
 cost of thermal plant Rs%f", dwu, doc)
```

Scilab code Exa 11.3 water usage and cost of water by hydro power plant

```
1 clc
2 clear all
3 disp("example 11.3")
4 //given
5 p = 250 / load
6 \text{ rt}=14 //\text{run time}
7 t=24//total time
8 ac=5;bc=8;cc=0.05 //variables of cost equation
9 bw=30; cw=0.05 //variables of water per power
10 qw=500//quantity of water
11 lam=bc+cc*2*p //lambda
12 a=-qw*(10^6)/(3600*rt)
13 inn=sqrt(bw^2-4*cw*a)
14 phh1=(-bw+inn)/(2*cw)//solution of quadratic
 equation
15 phh2=(-bw-inn)/(2*cw)
16 if phh1>0 then
17
 r=lam/(bw+cw*phh1)
18
 printf(" hydro plant power is %fMW \n the cost
 of water is %fRs.per hour/m<sup>3</sup>/sec",phh1,r)
19 end
20 if phh2>0 then
 r=lam/(bw+cw*phh2)
21
 printf(" hydro plant power is %fMW \n the cost
22
 of water is \%fRs.per hour/m^3/sec",phh2,r)
23 end
```

Chapter 12

parallel operation of alternators

Scilab code Exa 12.1 load sharing between alternators

```
1 clc
2 clear
3 disp('example 12 1')
4 p=4000 //given kva of alternator
5 fnl1=50 //frequency on no load
6 fl1=47.5 //\,\mathrm{frequency} on load
7 fnl2=50 //frequency on no load on second alternator
8 fl2=48 //frequency on load on second alternator
9 1=6000 //load given two to alternator
10 df1=fn11-f11
 //change in 1 alternator frequency
11 df2=fn12-f12 //change in 2 alternator frequency
12 11=df2*(1)/(df2+df1) //load on 1 alternator
13 disp('a')
14 12=1-11
15 printf(" load on 1 alternator %.2fkW \n load on 2
 alternator \%.2 \, \text{fkW}", 11, 12)
16 ml1=df2*p/df1 //load on 1 machine when machine 2
 on full load
17 ll=ml1+p
```

```
18 disp('b')
19 printf(" load supplied by machine 1 with full load
 on machine2 %dkW \n total load is %dkW", ml1, l1)
```

Scilab code Exa 12.2 different parameters between parallel operation of generator

```
1 clc
2 clear
3 disp('example12_2')
4 11=3000 //load on 1 machine
5 pf1=0.8 //pf on 1 machine
6 i2=150 //current on 2 machine
7 z1=0.4+12*%i //synchronour impedence
8 z2=0.5+10*\%i
9 vt=6.6 //terminal voltage
10 al=11/2 //active load on each machine
11 \operatorname{cosdb=al/(vt*i2*sqrt(3))} // \cos db}
12 db=acosd(cosdb) //angle in digree
13 ib=i2*complex(cosdb,-sind(db)) //current in complex
 number
14 it=11/(vt*pf1*sqrt(3)) //total current
15 itc=complex(it*pf1,-it*sind(acosd(pf1)))
 //total
 current in complex
16 ia=itc-ib
17 pfa=atan(imag(ia)/real(ia)) //pf of current a
18 ea=(vt/sqrt(3))+ia*(z1)/1000 //voltage a
19 pha=atand(imag(ea)/real(ea)) //phase angle of unit
20 printf ("induced emf of a machine a \%.2 \text{ f}+\%.2 \text{ fi} = \% \text{fkV}
 per phase", real(ea), imag(ea), abs(ea))
21 eb = (vt/sqrt(3)) + ib*(z2)/1000 //voltage b
22 phb=atand(imag(eb)/real(eb)) //phase angle of unit
```

```
b
23 printf("\ninduced emf of a machine b %.2 f+%.2 fi = %fkV per phase", real(eb), imag(eb), abs(eb))
```

Scilab code Exa 12.3 circulating current between parallel generators

Scilab code Exa 12.4 different parameters between parallel operation of generator

```
1 clc
2 clear
3 disp('example 12 4')
4 z=10+5*%i //load
5 e1=250; e2=250 //emf of generator
6 z1=2*%i; z2=2*%i //synchronous impedence
```

Scilab code Exa 12.5 synchronising power per mechanical degree of angular displacement

```
1 clc
2 clear
3 disp('example 12 5')
4 po=5 //mva rating
5 v=10 //voltage in kv
6 n=1500; ns=n/60 //speed
7 f=50 //freaquency
8 pfb=0.8//power factor in b
9 x=0.2*%i //reactance of machine
10 md=0.5 //machanical displacement
11 //no load
12 v=1; e=1;
13 p=4
14 spu=v*e/abs(x); sp=spu*po*1000; mt=(%pi*p)/(180*2)
15 spm=sp*mt //synchronous power in per mech.deree
16 \text{ st=spm*md*1000/(2*ns*\%pi)}
17 disp('(a)')
```

Scilab code Exa 12.6 synchronising power per mechanical degree of angular displacement

```
1 clc
2 clear
3 disp('example 12 6')
4 po=2*10^6; p=8; n=750; v=6000; x=6*%i; pf=0.8; // given
5 i=po/(v*sqrt(3))
6 e=(v/sqrt(3))+i*x*(pf-sind(acosd(pf))*%i)
7 mt=p*%pi/(2*180)
8 cs=cosd(atand(imag(e)/real(e)))
9 ps=abs(e)*v*sqrt(3)*cs*mt/(1000*abs(x))
10 ns=n/60
11 ts=ps*1000/(2*%pi*ns)
12 printf(" synchronous power %.1 fkW per mech.degree \n synchrounous torque %dN-m",ps,ts)
```

Scilab code Exa 12.7 load parameters between alternators

```
1 clc
2 clear
3 disp('example 12 7')
4 i=100; pf=-0.8; v=11*1000; x=4*\%i; ds=10; pfc=-0.8 //
 given, currents, power factor, voltage, reactance,
 delta w.r.t steem supply, pf of alternator
5 e=(v/sqrt(3))+(i*x*(pf-sind(acosd(pf))*%i))
6 disp('a')
7 ph=atand(imag(e)/real(e))
8 printf(" open circuit emf %dvolts per phase and %.2 f
 degree", abs(e), ph)
9 d=ds-ph
10 eee = round(abs(e)/100)*100
11 ic=round(abs(eee)*sind(d)/abs(x))
12 iis=(eee^2-(abs(x)*ic)^2)^(0.5)
13 is=(iis-v/sqrt(3))/abs(x)
14 tad=is/ic
15 d=atand(tad)
16 ii=ic/cosd(d)
17 pff=cosd(d)
18 disp('b.')
19 printf(" current \%.1 \, \text{fA} \setminus \text{n} power factor \%.3 \, \text{f}", ii, pff)
20 disp('c.')
21 ia=ii*pff/abs(pfc)
22 printf("current %.2fA",ia)
```

Chapter 13

MAJOR ELECTRICAL EQUIPMENT IN POWER PLANTS

Scilab code Exa 13.1 fault current with different generators

```
1 clc
2 clear
3 disp('example 13.1')
4 pg=3000 //kva rating of generators single phase
5 xg=0.1 //10\% reactanse of generator
6 vg=11 //voltage at the terminals of generator
7 xbf=5 //reactanse of feeder from bus to fault
8 pb=pg;vb=vg;ib=pg/vg //let power and voltage of as
 respective base then current base
9 \text{ zb} = (\text{vb} * 10^3) / \text{ib}
 //base impedence
10 xpu=xbf/zb //per unit reactance of feeder
11 tx=(xg/2)+(xpu) // total reactance
12 sckva=pg/tx //short circuit kva is ratio ofpower to
 total reactance
13 sci=sckva/vg //short circuit current
14 disp('a')
15 printf(" p.u.feeder reactor %.3fp.u \n total
```

```
reactance is %.3 fp.u \n short circuit kVA %dkVA \
n short circuit current %.1 fA",xpu,tx,sckva,sci)

16 gz=zb*xg //generator impedence
17 tz=(gz/2)+xbf //total impedence
18 scc=(vg*10^3)/tz //short circuit current in ampears
19 disp('b')
20 printf(" generator impedence %.3 fohm \n total
 impedence %.3 f ohm \n short circuit current %.1 fA
 ",gz,tz,scc)
```

Scilab code Exa 13.2 short circuit current parallel generator

```
1 clc
2 clear
3 disp('example 13.2')
4 pa1=20000 ;pa2=30000 //kva in in 3 ph power
 ; va2=11 //voltage in kilo volts
5 va1=11
6 pt1=20000 ;pt2=30000//kva of 3 ph transformer
7 vpt1=11
 ; vpt2=11//voltage of primery of
 transformer
 ; vst2=132//voltage of secondary of
8 \text{ vst1} = 132
 transformer
9 xg1=0.5; xg2=0.65 //reactance of generator
10 xt1=0.05; xt2=0.05 //reactance of transformer with
 their own kva
11 pb=pa2; vbg=va2; vbt=vpt2; //assumeing base quantoties
12 xtn1=xt1*pb/pa1 ;xtn2=xt2*pb/pa2 //transformer
 reactance with new base
13 xgn1=xg1*pb/pa1; xgn2=xg2*pb/pa2
14 xn1=xtn1+xgn1; xn2=xtn2+xgn2 //reactancee up to
 fault from each generator
 //equalent reactance between
15 xn = (xn1 * xn2) / (xn1 + xn2)
 generator and fault
```

```
16 sckva=pb/xn; //short circuit KVA
17 disp('(a)')
18 printf(" equivalent reactance is %.4 f p.u \n short circuit KVA %dKVA",xn,sckva)
19 disp('(b)')
20 sccb=sckva/(vst1*sqrt(3))
21 sccg1=sccb*(xn2/(xn1+xn2))*vst1/vpt1
22 sccg2=sccb*(xn1/(xn1+xn2))*vst2/vpt2
23 printf(" short circuit current on bus bar side %.1fA \n short circuit current of generator 1 is %.1fA \n short circuit current of generator 2 is %.1fA \n",sccb,sccg1,sccg2)
```

Scilab code Exa 13.3 short circuit MVA

```
1 clc
2 clear
3 disp('example 13.3')
4 pa1=20000 ;pa2=30000 //kva in in 3 ph power
 ; va2=11 //voltage in kilo volts
5 va1=11
6 pt1=20000 ;pt2=30000//kva of 3 ph transformer
7 vpt1=11
 ; vpt2=11//voltage of primery of
 transformer
8 \text{ vst1} = 132
 ; vst2=132//voltage of secondary of
 transformer
9 xg1=0.5; xg2=0.65 //reactance of generator
10 xt1=0.05; xt2=0.05 //reactance of transformer with
 their own kva
11 pb=pa2; vbg=va2; vbt=vpt2; //assumeing base quantoties
12 xtn1=xt1*pb/pa1 ;xtn2=xt2*pb/pa2 //transformer
 reactance with new base
13 xgn1=xg1*pb/pa1; xgn2=xg2*pb/pa2
14 xn1=xtn1+xgn1; xn2=xtn2+xgn2 //reactancee up to
```

Scilab code Exa 13.4 fault MVA in parallel generators

```
1 clc
2 clear
3 disp('example 13.4')
4 pa=50;xgb=0.5;xb=0.1;//given power, reactance of generator
5 x1=xgb+xb;
6 x=x1*x1*xgb/(x1*x1+x1*xgb+x1*xgb)
7 f=pa/x
8 printf(" total reactance %.4f.p.u \n fault MVA %.1 fMVA",x,f)
```

Scilab code Exa 13.5 REATING OF CIRCUIT BREAKER

```
1 clc
2 clear
3 \text{ disp}('example13_5')
4 \text{ vb} = 33
5 pb=20; zb=vb^2/pb //base voltage and base power
6 pa1=10; pa2=10; xa1=0.08; xa2=0.08; //given power and
 reactance for different branches
7 pbb=20; xb=0.06; pc=15; xc=0.12; pd=20; xd=0.08;
8 xab=2.17; xbc=3.26; xcd=1.63; xda=4.35;
9 \text{ xap1=xa1*pb/pa1};
10 xap2=xa2*pb/pa2; xap=xap1*xap2/(xap1+xap2)
11 xbp=xb*pb/pbb;
12 \text{ xcp=xc*pb/pc};
13 xdp=xd*pb/pd; //generators reactance in per unit
14 xabp = round(xab*100/zb)/100;
15 xbcp=round(xbc*100/zb)/100;
16 xcdp=round(xcd*100/zb)/100;
17 xdap=round(xda*100/zb)/100 //reactance in per unit
 between bus
18 function [s1,s2,s3]=del2star(d12,d23,d31)
 dsum = d12 + d23 + d31
19
20
 s1=d12*d31/(dsum)
21
 s2=d12*d23/(dsum)
22
 s3 = d31 * d23 / dsum
23 endfunction
24 function [d12,d31,d23]=star2del(s1,s2,s3)
25
 d12=s1+s2+(s1*s2)/s3
26
 d23=s2+s3+(s2*s3)/s1
27
 d31=s3+s1+(s3*s1)/s2
28 endfunction
29 [xac,xrc,xra]=star2del(xcdp,xdap,xdp)
30 \text{ rc=xrc*xcp/(xrc+xcp)}
31 ra=xra*xap/(xra+xap)
32 [xpr,xpc,xpa]=del2star(xac,rc,ra)
33 \text{ xf1} = \text{xbcp} + \text{xpc}
34 \text{ xf2=xpr+xabp}
35 \text{ xf} = \text{xf1} \times \text{xf2} / (\text{xf1} + \text{xf2})
36 \text{ xfr} = \text{xf} + \text{xpa}
```

Scilab code Exa 13.6 ratio of mech stresses on short circuit to mech stresses on full load

```
1 clc
2 clear
3 \text{ disp}('example 13_6')
4 p=150 // given , power
5 \text{ v=11 } // \text{given voltage}
6 xg=0.12 //reactance of generator
7 xb=0.08 //reactance of line
8 \text{ scca} = 1/xg
9 ms=scca^2
10 \operatorname{sccb}=1/(\operatorname{xg}+\operatorname{xb})
11 \text{ ms1=sccb}^2
12 disp('a')
13 printf ("short circuit current is \%.3 fp.u \n ratio of
 mechanical stress on short circuit to aech.
 stresses on full load %.2f", scca, ms)
14 disp('b')
15 printf ("short circuit current is with reactor %.3 fp.
 u \n ratio of mechanical stress on short circuit
 to aech. stresses on full load with reactor %.f",
 sccb, ms1)
```

Scilab code Exa 13.7 percentage drop in bus bar voltage

```
1 clc
2 clear
3 disp('example13_7')
4 xf=complex(0,0.04)
5 pf=0.8; ph=acosd(pf)
6 v=1; i=1; // let v and i
7 vb=v+i*xf*(complex(cosd(ph),-sind(ph)))
8 iv=vb-abs(v);
9 printf("bus bar voltage %.4 f.p.u at angle %.1 f\n increase in voltage %.4 f =%.4 fpersent", abs(vb), atand(imag(vb)/real(vb)), iv, iv*100)
```

Scilab code Exa 13.8 short circuit MVA on hy and ly side

```
1 clc
2 clear
3 disp('example 13 8');
4 p1=30;x1=0.3 //power and reactance of different sets
5 p2=30;x2=0.3
6 p3=20;x3=0.3
7 l=10;xl=0.04
8 pb=p1;xp3=x3*pb/p3
9 tr=(xp3*x1*x2)/(xp3*x1+xp3*x2+x1*x2)
10 sc=pb/tr
11 disp('a')
```

Scilab code Exa 13.9 limiting the MVA with reactance

```
1 clc
2 clear
3 disp("example 13 9")
4 p1=30; x1=0.15; p2=10; x2=0.125;
5 \text{ pt}=10; \text{vs}=3.3; \text{pm}=100
6 pb=p1 //let base as power of unit 1
7 	 x22=x2*pb/p2; x11=x1*pb/p1
8 xx=1/((1/x22)+(1/x11)+(1/x11))
9 \text{ xl} = (pb/pm) - xx
10 \text{ xt2=xl*pt/pb}
11 \text{ bi=vs^2/pt}
12 \text{ xtt=xt2*bi}
13 disp('a')
14 printf ("reactance of transformer is %.4f.p.u \n
 reactance of transformer on %dMVA base is %.5fp.u
 . \n reactance of transformer \%.4 fohm", xl, pt, xl,
 xtt)
```

Scilab code Exa 13.10 fault current with different circuit

```
1 clc
2 clear
3 disp('example 13 10') //given //p=power/v=voltage/f=
 frequency/x=reactance/iff=feeder reactance take
4 pa=20; va=11; f=50; xa=0.2; pb=30; xb=0.2; pf=10; xf=0.06;
 iff=0.5
5 pba=20; vba=11
6 \text{ xap=xa*pba/pb}
7 xfp=xf*pba/pf
8 nx=xfp+(xa/2)*(xa/2+xap)/(xa+xap)
9 fcp=nx^(-1)
10 bc=pba*1000/(va*sqrt(3))
11 fc=fcp*bc
12 disp('a')
13 printf("fault current %.2 fohm",fc)
14 ic=iff*fcp
15 \text{ xtx=ic}^{-1}
16 \text{ xn=xtx-nx}
17 \text{ zb=va^2/pba}
18 \quad xnn = xn * zb
19 disp('b')
20 printf ("reactance required %.4 fohm", xnn)
```

Scilab code Exa 13.11 fault level and fault MVA

```
1 clc
2 clear
3 disp('example 13 11')
4 n1=5; x=0.4; d=0.1; g=20 // given
5 mva=(g/x)+(g*(n1-1)/(x+n1*d))
6 \text{ n2=10} //\text{given}
7 mva2=(g/x)+(g*(n2-1)/(x+n2*d))
8 disp('a')
9 printf("fault MVA = (g/x)+(g*(n-1)/(x+nd)) \n fault
 level is to equal to fault MVA if n=infinity")
10 disp('b')
11 printf (" MVA=%.2fMVA if n=%d \n MVA=%.2fMVA if n=%d"
 ,mva,n1,mva2,n2)
12 fl=g*((1/x)+(1/d))
13 disp('c')
14 printf("\nfault level %dMVA",fl)
```

Chapter 14

SYSTEM INTERCONNECTIONS

Scilab code Exa 14.1 speed regulation and frequency drop in alternator

```
1 clc
2 clear
3 disp('example 14.1')
4 p=100 //rating of alternater
5 sd=0.04 //speed of alrernator drops
6 df=-0.1 //change in frequency and drops so -ve
7 f=50 //frequency is 50hz
8 r=sd*f/p //r in hz/MW
9 dp=-(df)/r
10 printf("speed regulation of alternator is %.2fHz/MW \n change in power output %dMW",r,dp)
```

Scilab code Exa 14.2 frequency deviation in alternator

```
1 clc
2 clear
3 disp('example14.2')
4 p=100 //power of alternator
5 f=50 //frequency
6 h=5
 //h constant of machine kW-sec kVA
7 inl=50 //load suddenly increase by
8 de=0.5 //time delay
9 ke=h*p*10^3 //kinetic energy
10 lke=inl*10^3*de //loss in kinetic energy
11 nf = ((1-(lke/ke))^{(de)})*f //now frequency
12 fd=(1-nf/f)*100 //frequency deviation
13 printf ("kinetic energy stored at rated speed %.1e kW
 -sec \nloss in kinetic energy due to increase in
 load %.1e kW-sec \n new frequency %.3fHz \
 nfrequency deviation %.3 f", ke, lke, nf, fd)
```

Scilab code Exa 14.3 speed regulation in sharing alternator

```
clear
disp('example 14_3')
ar1=500 //alternator rating1
pl=0.5 //each alternator is operating at half load
ar2=200 //alternator rating2
f=50 //frequency
il=140 //load increase by 140 MW
fd=49.5 //frequency drops
fdd=-f+fd //frequency deviation
dp1=(ar1*pl)-il //change in load alternator 1
dp2=-(ar2*pl)+il //change in load of alternator 2
r1=-fdd/dp1
r2=-fdd/dp2
```

```
15 printf(" R1=%.3 fohm \n R2=%.4 fohm",r1,r2)
```

Scilab code Exa 14.4 static frequency drop for change in load

```
1 clc
2 clear
3 disp('example14.4')
4 rc=10000 //rated capacity
 //regulation in all units
5 r=2
6 li=0.02 //load increase
7 f=50 //frequency
8 d=rc/(2*f) //d=partial derevative with respect to
 frequency
9 d=d/rc
10 \, b = d + 1/r
11 \text{ m=li*rc/2}
12 mpu=m/rc
13 df = -mpu/b
14 dff = -mpu/d
15 printf ("static frequency drop %fHz \nfrequency drop
 \% dHz", df, dff)
```

Scilab code Exa 14.5 primary ALFC loop paramers

```
1 clc
2 clear
3 disp('example 14.5')
4 cac=10000 //control area capacity
5 nol=5000 //normal operating
```

Scilab code Exa 14.6 frequency drop and increased generation to meet the increase in load

```
1 clc
2 clear
3 disp('example 14.6')
4 rc=10000 //rated capacity
 //regulation in all units
6 li=0.02 //load increase
7 f=50 //frequency
8 d=rc/(2*f) //d=partial derevative with respect to
 frequency
9 dd=d/rc
10 b = dd + 1/r
11 \text{ m=li*rc/2}
12 \text{ mpu=m/rc}
13 df = -mpu/b
14 dff = -mpu/dd
15 \text{ cf} = abs(df*d)
16 \text{ inc} = -(df/r) * 10^4
17 printf("the contribution of frequency drop to meet
```

```
increase in load \%.3 fMW \nincrease in generation cost Rs\%.2 f",cf,inc)
```

Scilab code Exa 14.7 frequency deviation before the value opens to meet the load demand

```
1 clc
2 clear
3 disp('example 14.7')
4 p=100 //MVA of generated
5 f = 50
 //frequency
6 rpm=3000 //no load rpm
7 lad=25 //load applied to the machiene
8 t=0.5 //time delay
9 h=4.5
 //inertia constent
10 ke=h*p //kinetic energy is product of h*p
11 lke=lad*t //loss of ke
12 nf = (((ke-lke)/ke)^t)*f //new frequency ((1-lke/ke)^
 t) * f
13 fd=(1-(nf/f))*100 //frequency deviation
14 printf("ke at no load %dMW-sec \n loss in k.e due to
 load %.1fMW-sec \nnew frequency %.1fHz \
 nfrequency deviation %.1 fpercent", ke, lke, nf, fd)
```

Scilab code Exa 14.8 largest change in step load for constant duration of frequency

```
1 clc
2 clear
```

```
3 disp('example 14.8')
4 c=4000//capacity
5 f=50 //frequency
6 ol=2500 //operating load
7 r=2
 //speed regulation
8 h=5 //inertial constant
9 dl=0.02 //change in load
10 df=0.01 //change in frequency
11 dff=-0.2 //change in steady state frequency
12 d = (dl*ol)/(df*f) //
13 dpu=d/c // din pu
14 b = dpu + (1/r)
15 \text{ m=-dff*b}
16 printf("largest chang in load is %.3fp.u.MW=%dMW",m,
 m*c)
17 \text{ kp}=(1/\text{dpu})
18 \text{ tp=(kp)*2*h/f}
19 tt=(r+kp)/(r*tp) //time constant
20 printf ("\ndf=(dff)(1-e^\%f*t)",tt)
```

Scilab code Exa 14.9 frequency response and static frequency error in the absence of secondary loop

```
1 clc
2 clear
3 disp('example14.9')
4 c=4000 //capacity of system
5 f=50 //frequency //operatingload=rated area capacity
6 h=5 //time constent
7 r=0.025 //
8 dl=0.01 //change in load
9 df=0.01 //change in frequency
```

Scilab code Exa 14.10 change in frequency in transfer function

```
1 clc
2 clear
3 disp('example14.10')
4 tg=0.2 //time constent of steam turbine
5 t=2 //time constant of turbine
6 h=5 //inertia constent
7 r = 0.04 //given
8 dl=0.01 //change in load
9 df=0.01 //change in frequency
10 c=1500 // capacity
11 f=50 //frequency
12 adl=0.01 //max allowable change in load
13 printf("\ntransfer function of governor gr= 1/(1+\%.1
 f*s) \n transfer function of turbine gt=1/(1+\%d*s)
 )",tg,t)
14 \text{ rr=r*f}
15 d = (d1*c)/(df*f)
16 \text{ dpu}=(d/c)
17 \text{ kp}=(1/\text{dpu})
18 tp=(kp*(2*h)/(f))
```

```
19 printf("\ntransfer function of power system \n Gp=(
 %d/(1+%d*s) \ Df=-gp/(1+(0.5*(gr*gt*gp)))",kp,tp)
20 ddf = -(kp)/(1+kp/r)
21 dff = df * f
22 \text{ m=dff/(ddf)}
23 \text{ mm} = \text{m} * \text{c}
24 disp('(b)')
25 printf("\nthe largest step in the load if the
 frequency change by more than %.2f in steady
 state %dMW, adl, mm)
26 \quad if \quad mm < 0
27
 printf("\nthe minu sign is becose of the that if
 frequency is to increase by %f \nthe change
 in load be negative.",adl)
28 else
 printf("\nthe largest step in load if the
29
 frequency is to decrease by %f /n the change
 in load be positive", adl)
30 end
31 disp('(c)')
32
33 disp('when integral controller is used, static
 frequency error is zero')
```

Scilab code Exa 14.11 stactic frequency drop and change in power line with perameters

```
1 clc
2 clear
3 disp('example 14_11')
4 pa=5000 //power of unit a
5 pb=10000 //power of unit b
6 r=2 //given speed regulation in p.uMW
```

```
7 d=0.01
 //d in p.u.MW/Hz
 //change in power in unit a
8 dpa=0
9 dpb=-100 //change in power in unit b
10 \text{ pbas} = 10000
 //assume base as 10000
11 ra=r*pbas/pa
 //speed regulation of the unit a
12 da=d*pa/pbas
 //da of unit b
13 rb=r*pbas/pb //speed regulation of unit b
14 \text{ db=d*pb/pbas}
 //db of unit b
15 \text{ ba=da+}(1/\text{ra})
 //area frequency response of a
 //area frequency response of b
16 \text{ bb=db+(1/rb)}
 //change in power a in per unit in
17 ma=dpa/pbas
 unit a
18 mb=dpb/pbas
 //change in power a in per unit in
 unit b
19 df = (ma+mb)/(ba+bb) //change in frequency
20 dpab=(ba*mb-bb*ma)/(ba+bb) //change in power
 between ab
21 printf("change in frequency is \%.5fHz \nchange in
 power %.6 f p.u.MW', df, dpab)
```

Scilab code Exa 14.12 change in frequency and change power in different area

```
1 clc
2 clear
3 disp('example 14.12')
4 pa=500
 //power of unit a
 //power of unit b
5 pb = 2000
6 \text{ ra} = 2.5
 //speed regulation of a
7 \text{ rb}=2
 //speed regulation of b
8 dl = 0.01
 //change in load
9 df = 0.01
 // change in frequency
 //change in tie line power
10 pt = 20
```

```
//let other power station has zero
12 pbas=2000
 //assume base as 2000MW
13 f=50
 //assume frequency
14 da=(dl*pa)/(df*f) //change in power w.r.t frequency
15 dapu=da/(pbas)
 // change in power w.r.t frequency
 in per unit
16 db=(dl*pb)/(df*f) //change in power in unit b
17 dbpu=db/pbas
 //change in power w.r.t frequency
 in per unit
18 raa=ra*pbas/pa //speed regulation with pbase
19 rbb=rb*pbas/pb //speed regulation with pbase
20 ba=dapu+(1/raa) //area frequency response a
21 bb=dbpu+(1/rbb) //area frequency response b
22 ma=pt/pbas
 //assume change in power in unit a
 alone due to tie power
23 mb=ptl/pbas
 //change in power in unit b
24 df = -(ma + mb)/(ba + bb) //change in frequency
25 dpp=(ba*mb-bb*ma)/(ba+bb) //change in power
26 disp('(a)')
27 printf ("change in frequency is %.3 fHz \n change in
 power between ab \%.5 \,\mathrm{fp.u.MW \setminus n \setminus t \setminus t\%.2 fMW}, df, dpp
 ,dpp*pbas)
28 \text{ ma2=ptl/pbas}
 //assume change in power in unit
 a alone due to tie power
29 mb2=pt/pbas
 //change in power in unit b
30 \text{ df2} = -(\text{ma2} + \text{mb2})/(\text{ba} + \text{bb}) //\text{change in frequency}
31 dpp2=(ba*mb2-bb*ma2)/(ba+bb) //change in power
32 disp('(b)')
33 \text{ dpba=dpp2*pbas}
34 printf ("change in frequency is \%.3 \,\mathrm{fHz} \n change in
 power between ab %.5 fp.u.MW \n", df2, dpp2)
35 printf(" change in power %fMW", dpba)
```

Scilab code Exa 14.13 steady state change in tie line power if step change in power

```
1 clc
2 clear
3 disp('example 14.13')
4 p=4000 //power area
 //number of units
5 n=2
6 r=2
 //speed regulation
7 h=5
8 pt=600
 //given tie power
9 \quad pan=40
 //power angle
10 \text{ stp} = 100
11 f=50
12 t = (pt/p) * cosd(pan)
13 wo = ((2*\%pi*f*t/h)^2-(f/(4*r*h))^2)^(0.5)
14 printf ("the damped angular frequency is %.2 fradians/
 sec if speed govenor loop is closed", wo)
15 disp('(b)')
16 printf ("since the two area are imilier, each area
 will supply half of increase in load .this also
 evident besause ba=bb \n change in power %dMW \n
 speed regulation is infininy", stp/2)
17 \text{wo1}=(2*\%\text{pi}*\text{f}*\text{t/h})^{(0.5)} // if govenor loop is open
 alpha is zero
18 printf("damped angular frequency if speed governor
 loop is open %.3 frad/sec ", wo1)
```

Scilab code Exa 14.14 capacitance of shunt load capacitor to maintain voltage constant

```
1 clc
2 clear
```

```
3 disp('example14.14')
4 Aa=0.98; Ap=3 //magnitude and angle of constant A
5 Ba=110; Bp=75 //magnitude and angle of constant B
 //given power 50
6 p = 50
7 pf = 0.8
 //given power factor is 0.8
8 \text{ vr} = 132
 //voltage at reseving station
9 vs=132 //voltage at source station to be maintained
10 vsr1=p*pf+(Aa*(vr^2)/Ba)*cosd(Bp-Ap)
11 ph=vsr1*Ba/(vs*vr)
12 phh=acosd(ph)
13 del=Bp-phh
14 qrr=((vs*vr/Ba)*sind(phh))-((Aa*(vr)^(2)/Ba)*sind(Bp
 -Ap)) //reactive power to maintain voltage equal
15 qrre=p*sind(acosd(pf)) //reactive power for the load
16 qrc=qrre-qrr
17 printf("the reactive power supply and reseving power
 is %dkV \nreactive power %.2fMvar", vs, grr)
18 printf("\nthe required compensator network needed %
 .2 fMvar", qrc)
19 disp('(b)')
20 cosb=(Aa*cosd(Bp-Ap)*(vr)^(2)/Ba)*(Ba/(vs*vr)) //
 under no oad condition
21 phb=acosd(cosb)
22 qrb=(vs*vr*sind(phb)/Ba)-(Aa*vr*vr*sind(Bp-Ap)/Ba)
23 if qrb>0 then
 printf ("thus under no load condition the line
24
 delivers %.2fMvar at receiving end.the
 reactive power must be absorbed by shunt
 reactor at receving end. thus the capacity of
 shunt reactor, for no load condition is \%.2
 fMvar. ",qrb,qrb)
25 else
26
 printf("thus under no load condition the line
 absorbs %.2fMvar at receiving end.the
 reactive power must be delivered by shunt
 reactor at receving end. or reactive must
 suppiled by the source thus the capacity of
 shunt reactor, for no load condition is \%.2
```

```
fMvar.~\text{``,qrb,qrb)} \label{eq:fmvar} 27 \, end
```

Scilab code Exa 14.15 maintaining voltage costant by tapping transformer

```
1 clc
2 clear
3 disp('example 14.15')
4 v = 220 //line voltage
5 ps=11 ;ss=220;pr=220;sr=11 //primer and secondary
 end terminal voltages of tapping transformer
6 \text{ zr} = 20; \text{zi} = 60
 //impedence of line in real ndimagenary
 parts
7 p = 100
 //power at recieving end is 100MVA
8 pf=0.8 //power factor at recievin end
 //prodect of 2 off terminal tap setting is
10 vt=11 //tap setting for 11 kv voltage bus
11 P=(p*pf*10^6)/3 //real power
12 Q=(p*sind(acosd(pf))*10^6)/3 //reactance power
13 v1=v*(10^3)/sqrt(3)
14 ts=(1/(1-(zr*P+zi*Q)/(v1^2)))^(0.5)
15 printf (" tapping ratio at the source %.3 f \n
 tapping ratio at the receving end \%.2 f", ts, 1/ts)
```

Scilab code Exa 14.16 output voltage with reactive power

```
1 clc
2 clear
3 disp('example 14.16')
```

```
4 vp=132; vs=33; vt=11 //voltage at primary , secondary
 , teritiory
5 pp=75; ps=50; pt=25 //MVA rating at prinary,
 secondary, teritiory
6 rpr=0.12;rv=132;rp=75
 //reactance power of primary
 under rv and rp as voltage and power base
7 poa=60; rea=50 //load real and reactive power a
8 pva=125; svaa=33 //primary and secondary voltage a
9 svsb=25; pvb=140; svbb=33 //primary and secondary
 voltage at no load
10 disp('(a)')
11 vbas=132; mvabas=75 //assume voltage and MVA base
12 v1pu=pva/vbas //voltage in per unit
13 v1apu=round(v1pu*1000)/1000 //rounding off
14 gre=rea/mvabas //reactive power in per unit
15 vn1a=(v1apu+sqrt(v1apu^2-4*rpr*qre))/2
 //voltage
 using quadratic equation formulae
16 vn2a=(v1apu-sqrt(v1apu^2-4*rpr*qre))/2
17 vnaa=vn1a*vbas
18 v12=pvb/vbas
19 q = svsb/mvabas
20 \text{ vn1b} = (v12 + sqrt(v12^2 - 4*rpr*q))/2
 //voltage using
 quadratic equation formulae
21 vn1b=round(vn1b*1000)/1000
22 \text{ vnbb=vn1b*vbas}
 //vn in no load condition
23 printf ("vn=\%.3 f.p.u \n vn=\%.3 fkV", vn1a, vnaa)
24 disp('(b)')
25 printf ("vn=\%.3 \text{ f.p.u } \text{ } \text{ } \text{vn}=\%.3 \text{ fkV}", vn1b, vnbb)
26 z=vnaa/svaa; x=vnbb/svbb;
27 printf("\n transformation ratio under load condition
 %.3f \n transformation ratio under no load
 condition \%.3f \n the actual ratio can be taken
 as mean of the above value i.e.%.3 fpercent\n
 varying by (+/-)\%.3 fpercent", z,x,(z+x)/2,x-(z+x)
 /2)
```

Scilab code Exa 14.17 generation at each station and transfer of power of different plants

```
1 clc
2 clear
3 disp('example 14.7')
4 ca=200 // capacity of unit a
5 cb=100 //capacity of unit b
 //speed regulation of unit a
6 \text{ ra} = 1.5
 //speed regulation of unit b
7 \text{ rb}=3
 //frequency
8 f = 50
 //load on each bus
9 pla=100
10 plb=100
11 raa=ra*f/(pla*ca)
12 rbb=rb*f/(plb*cb)
13 pa=rbb*(pla+plb)/(raa+rbb)
14 pb=pla+plb-pa
15 tp=pa-pla
16 printf(" generation at the plant a is %dMW and \n
 generation at the plant b is MW \setminus n transfer
 power from plant a to b is %dMW", pa, pb, tp)
```

Scilab code Exa 14.18 current transfer between two station

```
1 clc
2 clear
3 disp('example 14.18')
4 za=1.5; zb=2.5; //impedence between two lines
```

Scilab code Exa 14.19 current in interconnector with different power factor

```
1 clc
2 clear
3 disp('example 14.19')
4 zaa=3; zbb=9 //impedence given between line
 //power at two units are equal to 1p.u
  pas=1
6 par=1
7 pbs=1.05 //power at sending end is 1.05 and power
 at receiving end is 1p.u
8 pbr=1
9 i=1 //assume current is 1p.u
10 los=i*complex(zaa/100,zbb/100)
11 csd = ((abs(los)^2) - pas^2 - par^2)/(2*pas*par) //load
 angle between two stations
12 csa=(pas^2+abs(los)^2-par^2)/(2*pas*abs(los)) //
 angle between source and loss
13 ta=180-atand(zbb/zaa)-acosd(csa) //transfering
 power factor angle
14 printf("load angle is \%.2 \text{ f} \ \text{n}", cosd(csd))
```

```
15 if sind(ta)<0 then
 printf("real power is %.3fp.u \nreactive power %
16
 .3 fp.u lagging", cosd(ta), abs(sind(ta)))
17
 else
18
 printf("real power is %.3fp.u \nreactive
 power %.3 fp.u leading", cosd(ta), sind(
 ta))
19
20 end
21 \quad csd2 = (abs(los)^2 - pbs^2 - pbr^2)/(2*pbs*pbr)
 angle between two stations
  csa2=(pbr^2-pbs^2+abs(los)^2)/(2*pbr*abs(los))
 angle between source and loss
23
 f=180-atand(zbb/zaa)-acosd(csa2) //transfering
 power factor angle
  disp('(b)')
25
26 printf("load angle is \%.2 \text{ f} \text{ n}", cosd(csd2))
27 if sind(f) < 0 then
 printf("real power is %.3fp.u \nreactive power %
28
 .3 fp.u lagging", cosd(f), abs(sind(f)))
29
 else
 printf("real power is %.3fp.u \nreactive
30
 power %.3 fp.u leading", cosd(f), sind(f)
 )
31
32 end
```

NEW ENERGY SOURCES

Scilab code Exa 15.1 open circuit voltage internal resistance maximum power in MHD engine

```
1 clc
2 clear
3 disp('example 15.1')
4 a=0.1 //plate area
5 b=3
 //flux density
6 d=0.5 //distance between plates
7 v=1000 //average gas velosity
8 c = 10
 //condectivity
9 e = b * v * d
10 ir=d/(c*a) //internal resistence
11 mapo=e^2/(4*ir) //maximum power output
12 printf("E=%dV \ninternal resistence %.1fohm \
 nmaximum power output %dW = %.3fMW", e, ir, mapo, mapo
 /10^6)
```

Scilab code Exa 15.2 open circuit voltage gradiant in duct due to load in MHD engine

```
1 clc
2 clear
3 disp('example 15.2')
4 b=4.2 //flux density
 //gas velocity
5 v = 600
6 d=0.6
 //dimension of plate
7 k = 0.65
 //constent
8 e=b*v*d //open circuit voltage
9 vg=e/d //voltage gradient
 //voltage across load
10 \quad v = k * e
11 vgg=v/d //voltage gradient due to load voltage
12 printf("voltage E=%dV \n voltage gradient %dV/m \n
 voltage across load %.1fV \n voltage gradient due
 to load voltage %dv", e, vg, v, vgg)
```

Scilab code Exa 15.3 losses in duct power delivered to load efficiency current density in duct in MHD generator

```
1 clc
2 clear
3 disp("example 15.3")
4 b=4.2 //flux density
 //gas velocity
5 v = 600
6 d=0.6
 //dimension of plate
 //constent
7 k=0.65
 //length given
8 \text{ sl} = 0.6
  sb=0.35 //breath given
10 \text{ sh} = 1.7
 //height given
 //given condectivity
11 c = 60
12 e=b*v*d //open circuit voltage
```

```
13 vg=e/d //voltage gradient
14 v=k*e //voltage across load
15 vgg=v/d //voltage gradient due to load voltage
16 \text{ rg=d/(c*sb*sh)}
17 vd=e-v //voltage drop in duct
18 i=vd/rg //current due to voltage drop in duct
19 j=i/(sb*sh) //current density
20 si=e/(rg) //short circuit current
21 sj=si/(sb*sh) //short circuit current density
22 \text{ pd} = j * vg
 //power density
23 p=pd*sl*sh*sb //power
24 pp=e*i //also power
25 pde=v*i //power delevered is V*i
26 \log = p - pde / loss
27 eff=pde/p //efficiency
28 \text{ maxp=e}^2/(4*rg)
29 printf ("resistence of duct %fohms \n voltage drop in
 duct %.1fV \n current %.1fA \ncurrent density
 %fA/m^2 \nshort circuit current %.1fA \nshort
 current density %fA/m^2 \n power %fMW \npower
 delivered to load %fW \n loss in duct %fW \
 nefficiency is %f \nmaximum power delivered to
 load %dMW",rg,vd,i,j,si,sj,p/10^6,pde/10^6,los
 /10^6, eff, maxp/10^6)
```

Scilab code Exa 15.4 output voltage maximum power output in MHD generator

```
1 clc
2 clear
3 disp("example 15.4")
4 c=50 //conduntance
5 a=0.2 //area
```

```
6 d=0.24 //distence between electrodes
7 v=1800 //gas velosity
8 b=1 //flux density
9 k = 0.7
10 \text{ ov=k*b*v*d}
11 tp=c*d*a*b^2*v^2*(1-k)
12 \text{ eff=k}
13 \text{ op=eff*tp}
14 \text{ e=b*v*d}
15 rg=d/(c*a)
16 \text{ si=e/rg}
17 maxp=e^2/(4*rg)
18 printf ("output voltage %.1 fV \ntotal power %.4 fMW \n
 efficiency %.1f \n output power %MW \n open
 circuit voltage %dV \n internal resistence %.3
 fohm \n short circuit current %dA \n maximum
 power output is \%.3 \text{fMW}, ov, tp/10<sup>6</sup>, eff, op/10<sup>6</sup>, e,
 rg, si, maxp/10<sup>6</sup>)
```

Scilab code Exa 15.5 power collected by surface of collector and temperature rise in photo generators

```
1 clc
2 clear
3 disp('example 15.5')
4 a=100 //area
5 spd=0.7 //sun light power density
6 m=1000 //weight of water collector
7 tp=30 //temperature of water
8 th2=60 //angle of incidence
9 cp=4186 //specific heat of water
10 sp=spd*cosd(th2)*a //solar power collected by collector
```

Scilab code Exa 15.6 peak watt capacity of PV panel and number of modules of photo voltaic cell

```
1 clc
2 clear
3 disp('example 15.6')
4 vo=100 //motor rated voltage
5 efm=0.4 //efficiency of motor pump
6 efi=0.85 //efficiency of inverter
7 h=50 //head of water
8 v=25 //volume of water per day
9 ov=18 //pv pannel output module
10 pr=40 //power rating
11 ao=2000 //annual output of array
12 \text{ dw} = 1000 // \text{density of water}
13 en=v*dw*h*9.81 //energy needed to pump water every
 day
14 enkw=en/(3.6*10^6)
 //energy in kilo watt hour
15 oe=efm*efi //overall efficiency
 //energy out of pv system
16 epv=round(enkw/oe)
17 de=ao/365 //daily energy output
18 pw=epv*10^3/de //peak wattage of pv array
19 rv=vo*(%pi)/sqrt(2) //rms voltage
20 nm=rv/ov //number of modules in series
21 nm=ceil(nm)
```

Scilab code Exa 15.7 power available power density torque at maximum power of wind mills

```
1 clc
2 clear
3 disp("example 15.7")
4 ws=20 //wind speed
5 rd=10 //rotor diameter
6 ros=30 //rotor speed
7 ad=1.293 // air density
8 mc=0.593 //maximum value of power coefficient
9 p1=0.5*ad*(\%pi)*(rd^2)*(ws^3)/4 //power
10 p = p1/10^3
11 pd=p/((\%pi)*(rd/2)^2) //power density
12 pm=p*(mc) //maximum power
13 mt = (pm*10^3)/((\%pi)*rd*(ros/60))
14 printf("power %.fkW \n power density %.3fkW/m^3 \
 nmaximum power %fkW \n maximum torque %.1fN-m",p,
 pd,pm,mt)
```

Scilab code Exa 15.8 difference pressure in pascals and other unit of wind mill

```
1 clc
2 clear
3 disp("example 15.8")
4 cp=0.593
5 d=1.293
6 s=15
7 a=2/3
8 dp=2*d*(s^2)*a*(1-a)
9 dlp=760*dp/(101.3*10^3) //760 mmhg=101.3*10^3 pascal then pressure in mm of hg
10 dpa=dlp/760 //pressure in atmosphere
11 printf("pressure in pascal %.1 fpascal \npressure in height of mercury %.2 fmm-hg \npressure in atmosphere %.5 fatm", dp, dlp, dpa)
```

Scilab code Exa 15.9 output surface area of reservoir in tidal power plant

```
1 clc
2 clear
3 disp("example 15.9")
4 ng=50 //number of generator
5 r=30 //rated power
6 mah=10 //maximum head
7 mih=1 //minimum head
```

```
8 tg=12 //duration of generation
9 efg=0.9 //efficiency of generated
10 \text{ g} = 9.81
 //gravity
 //lenght of embankment
11 le=5
12 ro=1025 // density
13 \text{ ti=r/(0.9)^2}
14 q=ti*10^(6)/(ro*g*mah) //maximum input
15 q = floor(q*10^2)/10^2
16 qw=q*ng //total quantity of water
17 tcr=qw*tg*3600/2 //total capacity of resevoir
18 sa=tcr/mah
 //surface area
19 wbe=sa/(le*10^6) //wash behind embankment
20 \text{ avg=r/2}
21 te=avg*tg*365*ng //total energy output
22 printf("quantity of water for maximum output %fm^3-
 sec ",q)
23 printf("\nsurface area of reservoir %fkm^3",sa
 /10^6)
24 printf("\nwash behind embankment %fkm \ntotal energy
 output %eMWh", wbe, te)
```

Scilab code Exa 15.10 comparison between tidel and coal plant

```
1 clc
2 clear
3 disp('example 15.10')
4 tc=2100 //total capacity of plant
5 n=60 //number of generaed
6 p=35 //power of generated by each generator
7 h=10 //head of water
8 d=12 //duration of generation
9 cee=2.1 //cost of electrical energy per kWh
10 efft=0.85 //efficiency of turbine
```

```
11 effg=0.9 //efficiency of generator
12 g=9.81 // gravity
13 ro=1025 // density
 //assuming coal conumotion
14 \, \text{acc} = 0.7
15 pi=p/(efft*effg) //power input
16 q=pi*10^6/(h*g*ro) //quantity of water
17 tqr=q*n*d*3600/2 //total quantity of water in
 reservoir
18 avp=tc/2 //average output during 12h
19 toe=avp*d //total energy in 12 hours
20 eg=toe*365 //energy generated for total year
21 coe=eg*cee*10^3 //cost of electrical energy
 generated
22 sc=eg*10^3*acc //saving cost
23 printf("total quantity of water in reservoir %em^3 \
 electrical energy Rs\%e \nsaving in cost Rs.\%e ",
 tqr,eg,coe,sc)
```

GENERATING CAPACITY RELIABILITY EVALUTION

Scilab code Exa 17.1 CAPACITY OUTAGE PROBABILITY TABLE

```
1 clc
2 clear all
3 disp("example 17.1")
4 //given
5 n=2 //number of generating station
6 \text{ f=0.03 } //\text{F.O.R}
7 a = 1 - f
8 p=40 //generation station power
9 function [y]=comb(m,r)
10 y=factorial(m)/(factorial(m-r)*factorial(r))
11 endfunction
12 \text{ for } i=0:n
 pg(i+1) = comb(n,i)*((f)^i)*((a)^(n-i))
13
14
 printf("\nnumber of units out %d, capacity out
 %MW , capacity available %MW , probability
 %4f ",i,p*i,p*(n-i),pg(i+1))
15 end
```

Scilab code Exa 17.2 CAPACITY OUTAGE PROBABILITY TABLE AND CUMMULATIVE PROBABILITY

```
1 clc
2 clear
3 disp("example 17 2")
4 //given
5 n1=2 //number of generating station
6 f1=0.03 //F.O.R
7 a1=1-f1
8 p1=40 //genetaion station power
9 n2=1 //number of genreting station
10 \text{ f2=0.03} //\text{F.O.R} \text{ for second set}
11 \quad a2 = 1 - f2
12 p2=30 //generating station power in second set
13 function [y] = comb(m,r)
14 y=factorial(m)/(factorial(m-r)*factorial(r))
15 endfunction
16 \text{ for } i=0:n2
17
 pg2(i+1) = comb(n2,i)*((f2)^i)*((a2)^(n2-i))
18
 co2(i+1)=p2*i; ca2(i+1)=p2*(n2-i)
 printf("\nnumber of units out %d , capacity out
19
 %dMW , capacity available %dMW , probability
 %4f ",i,co2(i+1),ca2(i+1),pg2(i+1))
20 \, \text{end}
21 printf ("\nfor exp 17 1")
22 \text{ for } i=0:n1
 pg1(i+1) = comb(n1,i)*((f1)^i)*((a1)^(n1-i))
23
24
 co1(i+1)=p1*i; ca1(i+1)=p1*(n1-i)
25
 printf("\nnumber of units out %d, capacity out
 %MW , capacity available %MW , probability
 \%4f ",i,co1(i+1),ca1(i+1),pg1(i+1))
```

```
26 \text{ end}
27 printf("\ncombination of 2 set of stations")
28 \text{ tp=1}
29 \text{ pocg} = 0
30 \text{ for } i=0:n1
31
 for j=0:n2
32
 og = co1(i+1) + co2(j+1) //now total system
 capacity out
 //now total system
 cg = ca1(i+1) + ca2(j+1)
33
 capacity available
34
 tp=tp-pocg
35
 pocg=pg1(i+1)*pg2(j+1) //individual stste
 probability
 printf("\ncapacity out %dMW , capacity
36
 available %dMW, individual state
 probability\ \%.6\,f\ , cumulative\ probability
 \%.6 f", og, cg, pocg, tp)
37
 end
38 end
```

Scilab code Exa 17.3 CAPACITY OUTAGE PROBABILITY TABLE AND CUMMULATIVE PROBABILITY

```
1 clc
2 clear all
3 disp("example 17 3")
4 //given
5 n=4 //number of generating station
6 f=0.05 //F.O.R
7 a=1-f
8 p=50 //generation station power
```


Figure 17.1: CAPACITY OUTAGE PROBABILITY TABLE AND CUMMULATIVE PROBABILITY

```
9 mp=150 //maximum alowable
10 lf=50 //load factor in persentage
11 function [y] = comb(m,r)
12 y=factorial(m)/(factorial(m-r)*factorial(r))
13 endfunction
14 \text{ for } i=0:n
 pg(i+1) = comb(n,i)*((f)^i)*((a)^(n-i))
15
 co(i+1)=p*i; ca(i+1)=p*(n-i)
16
17
 printf("\nnumber of units out %d, capacity out
 %MW , capacity available %MW , probability
 %4f ",i,co(i+1),ca(i+1),pg(i+1))
18 \, \text{end}
19 ld=mp:-lf:0
20 \quad [m \quad n] = size(1d)
21 plot(ld)
22 tg(n-1) = round(10000/(n-1))/100
23 tg(n)=tg(n-1)*2
24 \text{ tg}(n+1) = 100
25 tg(2)=0; tg(1)=0 //maximum load limit
26 for i=0:n
27
 el(i+1) = pg(i+1) * tg(i+1)
 printf("\nnumber of units out %d, capacity out
28
 %dMW , capacity available %dMW , probability
 %4f ,tg in persentage %.2f ,expected load %.6
 fMW",i,co(i+1),ca(i+1),pg(i+1),tg(i+1),el(i
 +1))
29 end
30 \text{ lt=sum(el)}
31 printf("\n\nexpected loss of load is %.6fMW percent
 of time. assuming 365 days in a year, then
 expected loss of load is %.3fMW days per year", lt
 ,1t*365/100)
```


Figure 17.2: CAPACITY OUTAGE PROBABILITY TABLEAND EXPECTED LOAD

Scilab code Exa 17.4 CAPACITY OUTAGE PROBABILITY TABLEAND EXPECTED LOAD

```
1 clc
2 clear all
3 disp("example 17 4")
4 //given
5 n=4 //number of generating station
6 f = 0.02 / F.O.R
7 a = 1 - f
8 p=50 //generation station power
9 mp=150 //maximum alowable
 power
10 minp=30 //minimum power
11 lf=60 //load factor in persentage
12 function [y] = comb(m,r)
13 y=factorial(m)/(factorial(m-r)*factorial(r))
14 endfunction
15 for i=0:n
16
 pg(i+1) = comb(n,i)*((f)^i)*((a)^(n-i))
 co(i+1)=p*i; ca(i+1)=p*(n-i)
17
 printf("\nnumber of units out %d, capacity out
18
 \%MW , capacity available \%MW , probability \%
 .7 f ",i,co(i+1),ca(i+1),pg(i+1))
19 end
20 \quad ld=mp:-lf:minp
21 [m n1]=size(ld)
22 \quad [mm \quad m] = max(co)
23 plot(1d)
24 \text{ tg}(1) = 0
25 \text{ for } i=2:n+1
 tg(i) = (mp - ca(i)) *100/(2*lf) //percentage time
26
27 end
28 disp("")
29 \quad for \quad i=1:n+1
```

```
el(i)=pg(i)*tg(i)
30
 printf("\nnumber of units out %d, capacity out
31
 MMW , capacity available MMW , probability
 \%4f ,tg in persentage \%.2f ,expected load \%.6
 fMW",i-1,co(i),ca(i),pg(i),tg(i),el(i))
32 end
33 lt=sum(el)
34 printf("\n\nexpected loss of load is %.6fMW percent
 of time. assuming 365 days in a year, then
 expected loss of load is %.3fMW days per year,
 some times the loss of load is also expressed as
 reciprocal of this figure and then the units are
 years per day this result is %.4fMW years per day
 .", lt, lt *365/100, 100/(lt *365))
```

ENERGY AUDIT

Scilab code Exa 20.1 economic power factor electricity bill

```
1 clc
2 clear
3 disp('example 20.1')
4 lod=1 //industrial installation load
5 pf=0.78 //power factor
6 tf = 200 // tariff
7 md=3.5 //extra maximum demand
 //installation of capacitor
8 ic = 500
9 id=0.15 //interest and depreciation
10 lf=0.8
 //load factor
11 sinp=ic*id/tf
12 ph2=asind(sinp)
13 epf2=cosd(ph2)
14 ph1=acosd(pf)
15 ph1=round(ph1*10^2)/10^2
16 ph2=round(ph2*10^2)/10^2
17 q=lod*(tand(ph1)-tand(ph2))
18 q=round(q*10^4)/10^4
19 ikva=lod/pf
```

```
20 ikv=round(ikva*(10^5))/10^2
21 aeu=lod*lf*8760*10^6
22 eb=ikv*tf+aeu*md
23 printf("(a)\neconomic power factor \%.3 flagging \n(b)
 \ncapacitor kVAr to improve the power factor \%.4
 f \n(c) \ninitial kVA %.2fKVA \nannual energy
 used %0.3ekWh \nelectrical bill Rs%e per year",
 epf2,q,ikv,aeu,eb)
24 kvc=round((lod*10^3/(round(epf2*1000)/10^3))*10^2)
 /10^2
25 ebc=kvc*tf+aeu*md
26 \text{ aidc=q*10^3*ic*id}
27 te=ebc+aidc
28 asc=eb-te
29 printf("\n(d)\nKVA after installation of capacitors
 \%.2 \, \text{fKVA} \, \setminus \text{n}", kvc)
30 printf("energy bill after installation of capacitor
 Rs\%e per year \n", ebc)
31 printf("annual interest and depreciation of
 capacitor bank Rs%.1 fper year \ntotal expendition
 after installation of capacitors Rs%e per year \
 n annual savings due to installation of
 capacitors Rs%d per year", aidc, te, asc)
```

Scilab code Exa 20.2 annual cost method present worth method

```
1 clc
2 clear
3 disp('example 20.2')
4 ee=5*10^16 //electrical energy requirement
5 eer=0.1 //energy requirement
6 i=5*10^6 //investement
7 n=20 //life time
```

```
//energy cost
8 \text{ ec} = 4.1
 //interest rate
9 r = 0.13
10 dr=r/((1+r)^n)-1) // depreciation rate
dr = round(dr * 10^5) / 10^5
12 tfc=r+dr
 //total fixed cost
13 ace=i*tfc //annual cost
14 ace=round(ace/10^2)*10^2
 //electrical bill with present motor
15 \text{ eb=i*ec}
16 teb=eb*(1-eer) //electrical bill with efficiency
 motor
 //total annual cost with efficiency
17 tac=teb+ace
 cost
18 as=eb-tac //annual saving
19 printf(" depreciation rate %.5f \n total fixed
 charge rate %f\n annual cost of efficiency motor
 Rs%eper year \n total electrical bill with
 present motors Rs%eper year \n total electrical
 bill with efficiency motor Rs. %e \n total annual
 cost if motors are replaced by high efficiency
 motors Rs%e per year \n annual saving Rs%d per
 year", dr, tfc, ace, eb, teb, tac, as)
20 disp('b')
21 pwf=r/(1-((1+r)^-n)) //present worth factor
22 pwf = round(pwf * 10^5) / 10^5
23 pwm=teb/pwf
 //present worth annual cost with
 existing motors
24 pwm=round(pwm/10^4)*10^4 //present worth with
 existing motors
25 pwem=eb/pwf //present worth with efficiency motor
26 \text{ pwem} = \text{round} (\text{pwem}/10^4) * 10^4
27 pwam=teb/pwf
28 pwam = round(pwam/10^4)*10^4
29 tpw=pwam+i //total persent worth
30 printf("present worth factor %.5 f \n present worth
 of annual cost with existing motors Rs\%e \n
 present worth of annual cost with new motor Rs\%e
 \n total present worth %e per year",pwf,pwem,pwam
 ,tpw)
```

CAPTIVE POWER GENERATION

Scilab code Exa 23.1 COST OF DIESEL ENGINE CAPITIVE POWER PLANT

```
1 clc
2 clear
3 disp('example:23.1')
4 sp=11*10^3; pc=300*10^6; ir=0.15; lp=15; fc=7; eff=0.35;
 cv=10100; mc=0.02; lf=0.8; er=860 //let the given
 variable be --sp=size of plant ,pc=project cost,
 ir=interest rate, lp=life of the plant, fc=fuel
 cost, eff=efficiency, cv=calorific value, er=860, mc=
 maintenance cost, lf=load factor,
5 cac=pc/sp //let the variable cac be captel cost
6 printf("\ncapitel cost is \%.1 \text{ f/kW}", cac)
7 crfd1=(1+ir)^(-lp)
8 \text{ crfd=1-crfd1}
9 crf=ir/crfd //crf=capitel cost recovery factor
10 printf ("\nCRF=\%.3 f", crf)
11 anfc=cac*crf //anual fixed cost is prodect of
```

```
capitel cost and capitel recovery factor
12 printf("\nannual fixed cost is Rs%.2 f/kW", anfc)
13 hr=er/eff //heat rate is energy ratedivided by
 efficiency
14 printf("\nheat rate is %fcal/kWh",hr)
15 gpf=cv/hr; //kW generated per liter is division of
 calorific value to hr
16 printf("\nnumber of kWh generated per liter of fuel
 is %.2 fkWh/litre", gpf)
17 fcp=fc/gpf //fuel cost per unit is fuel cost divided
 by generated per liter
18 printf("\nfuel cost per unit Rs%fper kWh",fcp)
19 aomc=cac*mc //annual operation and maintenence cost
20 printf("\nannual operation cost Rs.\%.4 f/kW", aomc)
21 afom=anfc+aomc
22 printf("\nannual fixed, operation and maintence cost
 \mathrm{Rs}.\%.2\,\mathrm{f}/\mathrm{kW}", afom)
23 egpy=8760*lf //energy generated is 24*12*60
24 printf("\nenergygenerated per year is %dkWh", egpy)
25 afomc=afom/egpy
26 printf("\nannual fixed operation and maintenence
 cost per kWh of energy %.4 f/kWh", afomc)
27 gco=fcp+afomc //generated cost is sum of fuel cost
 and maintenence cost
28 printf("\ngenerated cost is Rs%.4 f/kWh",gco)
```

Scilab code Exa 23.2 GENERATION COST OF CAPITIVE POWER PLANT in suger mill

```
1 clc
2 clear
3 disp('example 23.2')
4 sp=25*10^3 //size of the plant
```

```
5 \text{ cc} = 800 * 10^6 // \text{capital cost}
6 ir=0.1 //interest rate
7 lp = 20
 //life of the plant
8 mc=0.05 //maintence cost
 //load factor
9 	 1f = 0.6
10 \text{ sub} = 0.3
 //subsidy
11 nc=cc*(1-sub)
12 nck=nc/sp
13 crf = ir/(1-(1+ir)^{(-1p)})
14 afc=nck*crf
15 \text{ aomc=nck*mc}
16 tac=afc+aomc
17 \text{ aeg} = 8760 * 1f
18 gc=tac/aeg
19 printf ("net capital cost Rs%d*10^6 \nnet capital
 cost per KW Rs%f/kW \ncrf %f \nannual fixed cost
 Rs%d per kW \nannual operation and maintenance
 cost Rs%dper kW \nTotal annual cost Rs%dper kW \
 nAnnual energy generated per kW of plant capacity
 \%.1 \text{ fkWh } \setminus \text{ngeneration cost } \text{Rs}\%.3 \text{ fkWh}", nc/(10<sup>6</sup>),
 nck, crf, afc, aomc, tac, aeg, gc)
```

Scilab code Exa 23.11.2 calculation of wheeling charges

```
1 clc
2 clear
3 disp("sample problem in 23.11.2")
4 pp=11 //power capacity
5 cost=35 //cost of the system
6 in=0.14 //interest
7 lis=30 //life of system
8 sv=0.15 //salvage value
9 es=13.5*10^6 //energy sent
10 los=0.05 //losses
11 omc=0.02 //O&M charges
```