Scilab Textbook Companion for Power Electronics by P. S. Bimbra¹

Created by
Navdeep Kumar
B.E.
Electrical Engineering
Thapar University
College Teacher
Dr. Sunil Kumar Singla
Cross-Checked by
Lavitha Pereira

May 23, 2016

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: Power Electronics

Author: P. S. Bimbra

Publisher: Khanna Publishers, New Delhi

Edition: 5

Year: 2012

ISBN: 978-81-7409-279-3

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

Exa Example (Solved example)

Eqn Equation (Particular equation of the above book)

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

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

Contents

Lis	List of Scilab Codes	
2	Power Semiconductor Diodes and Transistors	5
3	Diode Circuits and Rectifiers	9
4	Thyristors	22
5	Thyristor Commutation Techniques	36
6	Phase Controlled Rectifiers	42
7	Choppers	65
8	Inverters	80
9	AC Voltage Controllers	95
10	Cycloconverters	101
11	Some Applications	104
12	Electic Drives	108
13	Power Factor Improvement	138
14	Miscellaneous Topics	143

List of Scilab Codes

Exa 2.1	to find switching freq of the transistor	5
Exa 2.2	to determine avg power loss due to collector current and	
	also to find peak instantaneous power loss due to collec-	
	tor current	6
Exa 2.3	to obtain power loss during turn off time and turn off	
	period and also instant power loss during fall time	7
Exa 2.4	to find switching freq of the transistor	8
Exa 3.2	to find the conduction time of diode peak current through	
	diode and final steady state voltage	9
Exa 3.6	to determine conduction time of diode and rate of change	
	of current	9
Exa 3.7	to find the time required to deliver a charge of 200Ah	10
Exa 3.8	to calculate the power delivered to the heater and find	
	peak diode current and input pf	10
Exa 3.9	to find 1 the value of avg charging current 2 power sup-	
	plied to battery and that dissipated in the resistor 3	
	supply pf 4 charging time 5 rectifier efficiency and PIV	
	of diode	11
Exa 3.10	to determine the effect of reverse recovery time on the	
	avg output voltage	12
Exa 3.11	to determine 1 avg value of output voltage and output	
	current 2 avg and rms values of diode currents 3 rms	
	values of output and input currrents and supply pf	12
Exa 3.12	to calculate 1 peak load current 2 dc load current 3 dc	
	diode current 4 percentage regulation from no load to	
	full load	13
Exa 3.13	to design a zener voltage regulator to meet given speci-	
	fications	14

Exa 3.14	to find R1 and R2	15
Exa 3.15	to find the VA rating of the transformer	15
Exa 3.16	to determine 1 avg value of output voltage 2 input cur-	
	rent distortion factor 3 input displacement factor 4 input	
	pf 5 input current harmonic factor and 6 creast ratio .	16
Exa 3.17	to determine diode rating and transformer rating	16
Exa 3.18	to calculate avg value of output voltage avg and rms	
	values of diode current and power delivered to diode .	17
Exa 3.19	determine the ratings of diodes and of 3ph deltastar	
	transformer	18
Exa 3.20	to determine 1 power delivered to battery and load 2	
	input displacement factor 3 current distotion factor 4	
	input pf 5 input HF 6 transformer rating	19
Exa 3.21	design capaitor filter and avg value of output voltage	
	with and without filter	20
Exa 3.22	to find the value of L with different R and CRF without	
	L	20
Exa 3.23	to design LC filter	21
Exa 4.2	to plot allowable gate voltage as the function of gate	
	current and to find avg gate power dissipation	22
Exa 4.3	to compute gate source resistance	22
Exa 4.4	to compute gate source resistance trigger voltage and	
	trigger current	23
Exa 4.5	to compute 1 resistance 2 triggering freq 3 duty cycle of	
	the triggering pulse	24
Exa 4.6	to compute min width of gate pulse current	24
Exa 4.8	to calculate trigger voltage and trigger current	25
Exa 4.9	to compute avg on current rating for half sine wavecur-	
_	rent for various conduction angles	25
Exa 4.10	to compute avg on current rating for half sine wave cur-	
_	rent for various conduction angles	26
Exa 4.11	to calculate surge current rating and power rating	27
Exa 4.12	to find maximum value of the remedial parameter	27
Exa 4.16	to calculate fault clearance time	28
Exa 4.17	1 to calculate the max values of change in current and	
	change in voltage for SCR 2 rms and avg current rating	
	and 3 suitable voltage rating	28

Exa 4.19	1 to check heat sink selection is satisfactory 2 to choose
	heat sink for given requirements and ckt efficiency 3com-
E 400	pute case and junction temp
Exa 4.20	to find total avg power loss and percentage inc in device
Exa 4.21	rating
Exa 4.22	to calculate number of series and parrallel units of SCRs
Exa 4.23	to calculate the resistance
Exa 4.25	to compute value of various resistances
Exa 4.26	to compute max and min values of R and the corresponding freq
Exa 4.27	to find max and min firing angles for triac
Exa 5.1	to determine 1 conduction time and 2 voltage across thyristor
Exa 5.2	to calculate 1 conduction time for auxillery thyristor 2 voltage across and 3 circuit turn off time for main thyristor
Exa 5.3	to determine 1 peak value of current 2 value of capacitor C
Exa 5.4	to calculate 1 value of current 2 circuit turn off time for main and auxillery thyristor
Exa 5.5	to compute min value of C
Exa 5.6	to find circuit turn off time
Exa 5.7	to find conduction time of thyristor
Exa 5.8	1 to calculate value of Capacitor 2 determine value of Resistance
Exa 5.9	calculate 1 time at which commutation of main thyristor gets initiated 2 ckt turn off time
Exa 5.11	to find current in R and L
Exa 5.12	To find the current in R and L and voltage across C .
Exa 6.1	to calculate the power absorbed in the heater element
Exa 6.2	1 to find value of charging current 2 power supplied to
	battery and dissipated by resistor 3 calculate the supply pf
Exa 6.3	1 to find value of charging current 2 power supplied to battery and dissipated by resistor 3 calculate the supply of

Exa 6.4	to find ckt turn off time avg output voltage and avg load current
Exa 6.5	to determine 1 rectification efficiency 2 form factor 3
	voltage ripple factor 4 transformer utilisation factor 5
	PIV of thyristor
Exa 6.6	to find power handled by mid pt convertor and single
	phase bridge convertor
Exa 6.7	compute firing angle delay and pf
Exa 6.9	to find avg output current and power delivered
Exa 6.10	to find avg value of load current and new value under
	given changed conditions
Exa 6.11	to calculate the input and output performance parame-
	ters for full conductor
Exa 6.12	to calculate the input and output performance parame-
	ters for single phase semi conductor
Exa 6.13	determine 1 firing angle 2 avg and rms values of load
	current 3 rectification efficiency
Exa 6.15	to calculate 1 avg value of load volatage 2 avg and rms
	current and PIV 3 avg power dissipation in each thyristor
Exa 6.17	to compute firing angle delay and supply pf
Exa 6.18	to find commutation time and reverse voltage across SCR
Exa 6.19	to find the magnitude of per phase input supply voltage
Exa 6.20	to find magnitude of input per phase supply voltage .
Exa 6.21	to find magnitude of input per phase supply voltage .
Exa 6.22	to compute firing angle delay and supply pf
Exa 6.23	to calculate rectification efficiency TUF and input power
	factor
Exa 6.24	to find DF CDF THD and pf and to calculate the active
	and reative input powers
Exa 6.25	calculate the power delivered to load and input pf
Exa 6.26	calculate overlap angle for different firing angles
Exa 6.28	to calculate firing angle delay and overlap angle
Exa 6.29	to calculate firing angle firing angle delay and overlap
	angle
Exa 6.31	calculate the peak value of circulating current
Exa 6.32	to determine 1 avg output voltage 2 avg output current
	3 avg and rms values of thyristor currents 4 pf
Exa 6.33	to determine 1 avg output voltage 2 angle of overlap 3 pf

Exa 6.34	calculate the generator mean voltage
Exa 6.35	find the mean value of E
Exa 6.36	to find avg current through battery
Exa 6.37	to determine 1 avg outpunputt voltage 2 avg output current 3 avg and rms values of thyristor currents 4 avg and rms values of diodes currents 5 i pf 6 ckt turn off time
Exa 6.38	to calculate peak value of circulating currents and of both convertors
Exa 6.39	to estimate triggering angle for no current transients and for worst transients
Exa 7.2	to calculate 1 avg and rms values of output voltage 2 chopper efficiency
Exa 7.3	to compute pulse width of output voltage and avg value of new output voltage
Exa 7.4	to find time ratio for chopper
Exa 7.5	to compute pulse width of output voltage and avg value of new output voltage
Exa 7.11	1 to find whether load current is cont 2 calculate value of avg op current 3 to find its max and min values 4 find rms values of various harmonics 5 compute avg value of supply current 6 ip power power absorbed by load counter emf and power loss in res
Exa 7.12	1 to find whether load current is cont or not 2 to calculate avg output voltage and avg current 3 to compute max and min values of output current
Exa 7.13	to find the chopping freq
Exa 7.14	to find the value of external inductance to be added in series
Exa 7.15	1 to calculate min and and max value of load current 2 max value of ripple current 3 avg and rms values of load current 4 rms value of chopper current
Exa 7.17	to find the time for which current flows
Exa 7.18	to calculate values of commutating capacitor and commutating inductor
Exa 7.19	to calculate the value of comutating component C and comutating component L

Exa 7.20	to compute 1 effective on period 2 peak current through main and auxillery thyristor 3 their turn off times 4	
	total commutation intervals 5 capacitor voltage 6 time	
	needed to recharge the capacitor	73
Exa 7.21	to calculate values of 1 commutating components C and	
	L and 2 min and max output voltages	74
Exa 7.22	calculate 1 value of commutating inductor and capacitor	
	2 max capacitor voltage 3 peak commutating current .	75
Exa 7.23	to compute 1 turn off time of main thyristor 2 total	
	commutation interval 3 turn off time of auxillery thyristor	75
Exa 7.24	to calculate min and max value of load current	76
Exa 7.27	calculate 1 range of speed control 2 range of duty cycle	77
Exa 7.28	determine chopping freq and duty cycle	77
Exa 7.29	to determine the higher limit of current pulsation chop-	
	ping freq and duty cycle ratio	78
Exa 8.3	to find the value of C for having load commutation	80
Exa 8.4	to find the power delivered	80
Exa 8.5	to find the power delivered to the load	81
Exa 8.6	to find rms value of thyristor and diode currents	81
Exa 8.7	to find 1 rms value of fundamental load current 2 power	
	absorbed by the load and fundamental power 3 rms and	
	peak currents of each thyristor 4 conduction of thyristors	
	and diodes	82
Exa 8.8	to determine 1 fundamental rms output voltage 2 total	
	output power and fundamenetal freq power 3 avg and	
	peak currents of each thyristor 4 input pf 5 distortion	
	factor and THD and 6 harmonic factor foe lowest ha-	
	monic	83
Exa 8.9	to calculate 1 rms value of output voltage and funda-	
	mental component of output voltage 2 output power 3	
	fundamental freq output power 4 avg and peak currents	
	of each transistor 5 peak reverse blocking voltage 6 har-	
	monic factor for third harmonic 7 THD	84
Exa 8.10	1 to calculate THD of output voltage and its distortion	
	factor 2 to calculate THD of output current and its dis-	
	tortion factor 3 load power and avg dc source current	
	4 conduction time of each transistor and diode 5 peak	
	and rms current of each transistor	85

Exa 8.11	to determine 1 rms value of load current 2 rms value of thyristor current 3 load power
Exa 8.12	to determine power delivered to load for 1 square wave output 2 quasi square wave ooutput 3 symmitrically placed pulses
Exa 8.14	to determine the value of source inductance and also find value of commutating capacitors
Exa 8.15	to check whether the ckt will commutate by itself or not and the voltage across the capacitor and inductor at the commutation
Exa 8.16	to calculate output freq
Exa 8.17	To determine 1 ckt turn off time 2 max possible operating freq
Exa 8.18	to calculate power delivered to the load and avg and rms values of thyristor current
Exa 8.19	to find the value of capacitor C for given conditions
Exa 8.20	to calculate 1 rms values of phase and line voltages 2 rms value of fundamental component of phase and line voltages 3 THD for voltages 4 load power and avg source current 5 avg value of thyristor current
Exa 9.1	to determine 1 rms value of output voltage 2 power delivered to the load and input pf 3 avg input current
Exa 9.2	to calculate 1 rms value of output voltage 2 load power and input pf 3 avg and rms currents of thyristors
Exa 9.3	to determine 1 rms output voltage 2 input pf 3 avg and rms thyristor currents
Exa 9.4	to calculate 1 max values of avg and rms thyristor currents 2 min ckt turn off time
Exa 9.5	to calculate 1 control range of firing angle 2 max value of rms load current 3 max power and pf 4 max value of avg and rms thyristor currents 5 max possible value of current rating
Exa 9.6	to calculate extinction angle and rms value of output voltage
Exa 9.8	to calculate 1 rms value of output voltage 2 rms value of current for upper thyristors 3 rms value of current for lower thyristors 4 transformer VA rating 5 input pf

Exa 10.2	to calculate 1 rms value of output voltage 2 rms current of each converter 3 rms current of each thyristor and 4	
	input pf	101
Exa 10.4	to compute 1 value of fundamental rms output voltage 2 rms output current 3 output power	102
Exa 10.5	to compute 1 value of fundamental rms output voltage 2 rms output current 3 output power Here 6 pulse bridge convertor is employed	102
Exa 10.7	to calculate rms value of load voltage for various firing angle delays	103
Exa 11.1	to calculate 1 firing angle of the rectifier 2 output voltage 3 dc link voltage	104
Exa 11.2	To calculate rms current and peak reverse voltage ratings for each of thyristor valves	104
Exa 11.3	to determine voltage and current rating of 1 thyristor and 2 diodes of the bridge	105
Exa 11.4	to find the value of parameters of R2 C and load resistance	106
Exa 11.5	to calculate 1 depth of heat of penetration 2 heat generated per unit cylinder surface area and 3 heat generated per unit cylinder volume	106
Exa 11.6	to calculate reqd capacitor size	107
Exa 12.1	To determine 1 firing angle delay of armature converter 2 rms value of thyristor and freewheeling diode currents	
	3 input pf of armature converter	108
Exa 12.2	calculate the avg armature current and the motor torque	109
Exa 12.3	to determine 1 motor current 2 motor torque 3 input pf	109
Exa 12.4	to determine 1 rated armature current 2 firing angle delay of armature convertor 3 speed regulation at full	440
T 40 Y	load 4 input pf of armature convertor and drive	110
Exa 12.5	to calculate 1 delay angle of field converter 2 delay angle	
	of armature converter 3 power fed back to the supply .	111
Exa 12.6	To compute 1 motor speed 2 torque developed	112
Exa 12.7	to compute firing angle and motor speed	112
Exa 12.8	to calculate the speed of the motor	113
Exa 12.9	to compute rms value of source and thyristor currents avg value of thyristor currents and input supply pf	114

Exa 12.10	To find 1 no load speed 2 firing angle and supply pf 3	
	speed regulation	115
Exa 12.11	to calculate 1 transformer phase turn ratio 2 firing angle	
	delay	116
Exa 12.12	to calculate firing angle for different given conditions .	117
Exa 12.13	to evaluate the time taken for the speed to reach 1000rpm	118
Exa 12.14	to determine the 3rd and 5th harmonic components of	
	line current	118
Exa 12.15	to calculate 1 rms and avg value of thyristor current 2	
	pf of ac source 3 motor speed	119
Exa 12.16	to determine 1 input power from source 2 input resis-	
	tance of chopper drive 3 motor speed and 4 motor torque	119
Exa 12.17	to calculate avg load current	120
Exa 12.18	<u> </u>	
	cycle	121
Exa 12.19		
	and armaure current extrusion	121
Exa 12.21	to determine 1 power returned to the dc supply 2 equiv-	
	alent load resistance of motor acting as generator 3 min	
	and max breaking speeds 4 speed during regenerative	
	braking	122
Exa 12.22		122
12.22	given speeds	123
Exa 12.23		120
LAG 12.20	max torque occurs 3 max torque	124
Exa 12.24	-	147
LIAG 12.24	and under max torque conditions 2 starting and max	
	torques	125
Exa 12.25		120
Exa 12.20	3 supply voltage reqd	126
Evo. 19.97		120
Exa 12.21	to calculate 1 the value of chopper resistance R 2 in-	
	ductor current 3 duty cycle 4 rectified output voltage 5	105
D 10.00		127
Exa 12.28	To calculate 1 value of chopper duty cycle 2 efficiency	100
D . 10.00	for power input 3 input power factor	128
Exa 12.29		100
D 10.00	delay angle of invertor 4 efficiency 5 motor speed	129
Exa 12.30	to find firing angle advance of inveter	130

Exa 12.31	to find firing angle advance of inveter	131
Exa 12.32	to find the voltage ratio of the transformer	132
Exa 12.33	to calculate 1 supply voltage 2 armsture current 3 exci-	
	tation voltage 4 load angle 5 pull out torque	132
Exa 12.34	to calculate 1 load angle 2 line current 3 input pf	133
Exa 12.35	To calculate motor speed	133
Exa 12.36	to calculate avg motor torque	134
Exa 12.37	to calculate avg motor torque	134
Exa 12.38	to calculate avg motor torque	135
Exa 12.39	to calculate avg motor torque	135
Exa 12.40	to calculate avg motor torque	136
Exa 12.41	to calculate the value of load current and source current	136
Exa 13.1	To calculate load voltage voltage regulation system util-	
	isation and energy consumed	138
Exa 13.2	to calculate the capacitance reqd	139
Exa 13.3	to find reqd values of capacitor and inductor	140
Exa 13.4	to find the firing angle of the TCR	140
Exa 13.5	to calculate the effective inductance at different firing	
	angles	141
Exa 13.6	to find value of inductance	142
Exa 14.1	to calculate dc output voltage rms value of output volt-	
	age DF PF and HF	143

Chapter 2

Power Semiconductor Diodes and Transistors

Scilab code Exa 2.1 to find switching freq of the transistor

```
1 clear;
2 clc;
3 B=40;
4 R_c=10; //ohm
5 V_cc = 130; /V
6 V_B = 10; /V
7 V_{CES} = 1.0; //V
8 V_BES=1.5; //V
9 I_CS = (V_cc - V_CES)/R_c; //A
10 I_BS=I_CS/B; //A
11 R_B=(V_B-V_BES)/I_BS; printf("value of R_B in
 saturated state= \%.3 f ohm, R_B);
12 P_T=V_BES*I_BS+V_CES*I_CS; printf("\n power loss
 in transistor=\%.3 f W', P_T);
13
14 ODF = 5;
15 \quad I_B = ODF * I_BS;
16 R_B=(V_B-V_BES)/I_B; printf("\nvalue of R_B for
 an overdrive factor 5 = %.2f ohm", R_B);
```

Scilab code Exa 2.2 to determine avg power loss due to collector current and also to find peak instantaneous power loss due to collector current

```
1 clear;
2 clc;
3
4 I_CE0=2*10^-3; //A
5 \text{ V_CC} = 220; //V
6 P_dt=I_CEO*V_CC; //instant. power loss during delay
8 \text{ t_d} = .4*10^-6; //s
9 f = 5000;
10 P_d=f*I_CEO*V_CC*t_d; //avg power loss during delay
 time
11
12 V_CES=2; //V
13 t_r=1*10^-6; //s
14 I_CS = 80; //A
15 P_r=f*I_CS*t_r*(V_CC/2-(V_CC-V_CES)/3);/avg power
 loss during rise time
16
17 t_m = V_CC * t_r / (2 * (V_CC - V_CES));
18 P_{rm}=I_{CS}*V_{CC}^2/(4*(V_{CC}-V_{CES})); //instant. power
 loss during rise time
19
20 P_on=P_d+P_r;
 printf("avg power loss during turn
 on=\%.4 f W, P_on);
21 P_nt=I_CS*V_CES; printf("\ninstantaneous power
```

```
loss during turn on=%.0 f W',P_nt);
22 t_n=50*10^-6;
23 P_n=f*I_CS*V_CES*t_n; printf("\navg power loss during conduction period=%.0 f W',P_n);
```

Scilab code Exa 2.3 to obtain power loss during turn off time and turn off period and also instant power loss during fall time

```
1 clear
2 clc;
3 I_CE0 = 2*10^-3; //A
4 V_CC = 220; //V
5 \text{ t_d} = .4*10^-6; //s
6 f = 5000;
7 \text{ V_CES=2;}/V
8 \text{ t_r=1*10^--6; //s}
9 I_CS=80; //A
10 t_n=50*10^-6; //s
11 t_0=40*10^-6; //s
12 t_f = 3*10^-6; //s
13 P_st=I_CS*V_CES;// instant. power loss during t_s
14 P_s=f*I_CS*V_CES*t_f; //avg power loss during t_s
15 P_f = f * t_f * (I_CS/6) * (V_CC - V_CES); //avg power loss
 during fall time
16 P_fm=(I_CS/4)*(V_CC-V_CES);//peak instant power
 dissipation
17
18 P_off=P_s+P_f;
 printf("total avg power loss
 during turn off=\%.0 \, \text{f W}, P_off);
19 P_Ot=I_CEO*V_CC; printf("\ninstantaneous power
 loss during t_0=\%.2 \text{ f W}, P_Ot);
20 P_O=f*I_CEO*V_CC*t_O; //avg power loss during t_s
21 P_on = 14.9339; //W
 from previous eg
22 P_n=40; //W from previous eg
23 P_T=P_on+P_n+P_off+P_0; printf("\ntotal power
```

Scilab code Exa 2.4 to find switching freq of the transistor

```
1 clear
2 clc;
3 I_CS = 100;
4 V_CC = 200;
5 t_on = 40 * 10^-6;
6 P_{on} = (I_{CS}/50)*10^6*t_{on}*(V_{CC}*t_{on}/2-(V_{CC}*10^6*t_{on}))
 t_on^2/(40*3));//energy during turn on
7 t_off = 60*10^-6;
8 P_{off}=(I_{CS}*t_{off}/2-(I_{CS}/60)*10^6*(t_{off}^2)/3)*((
 V_CC/75)*10^6*t_off);//energy during turn off
9 P_t=P_on+P_off; //total energy
10 P_avg=300;
 printf("allowable switching
11 f=P_avg/P_t;
 frequency=\%.1 f Hz", f);
12 //in book ans is: f=1123.6 Hz. The difference in
 results due to difference in rounding of of
 digits
```

Chapter 3

Diode Circuits and Rectifiers

Scilab code Exa 3.2 to find the conduction time of diode peak current through diode and final steady state voltage

```
1 clear;
2 clc;
3 V_s = 400; /V
4 V_o = 100; //V
5 L=100; //uH
6 C=30; //uF
7 t_o=%pi*sqrt(L*C); printf("conduction time of
 \operatorname{diode}=\%.2\,\mathrm{f} us",t_o);
8 //in book solution is t_0 = 54.77 us. The ans is
 incorrect as %pi is not muliplied in ans.
 Formulae mentioned in correct.
9 I_p=(V_s-V_o)*sqrt(C/L);
 printf("\npeak current
 through diode=\%.2 f A", I_p);
10 v_D=-V_s+V_o; printf("\nvoltage across diode=\%.0f
 V", v_D);
```

Scilab code Exa 3.6 to determine conduction time of diode and rate of change of current

```
1 clc
2 clear
3 R=10;//ohm
4 L=.001;//H
5 C=5*10^-6;//F
6 V_s=230;//V
7 xi=R/(2*L);
8 w_o=1/sqrt(L*C);
9 w_r=sqrt((1/(L*C))-(R/(2*L))^2);
10 t=%pi/w_r; printf('conduction time of diode=%.3f us',t*10^6);
11 t=0;
12 //di=di/dt
13 di=V_s/L; printf('\nrate of change of current at t=0 is %.0f A/s',di);
```

Scilab code Exa 3.7 to find the time required to deliver a charge of 200Ah

Scilab code \mathbf{Exa} 3.8 to calculate the power delivered to the heater and find peak diode current and input \mathbf{pf}

```
1 clear;
2 clc;
```

Scilab code Exa 3.9 to find 1 the value of avg charging current 2 power supplied to battery and that dissipated in the resistor 3 supply pf 4 charging time 5 rectifier efficiency and PIV of diode

```
1 clear;
2 clc;
3 V_s = 230; //V
4 V_m=V_s*sqrt(2);
5 E=150; /V
6 theta1=asind(E/(sqrt(2)*V_s));
7 R=8; //ohm
8 f = 50; //Hz
9 I_o=(1/(2*\%pi*R))*((2*sqrt(2)*V_s*cosd(theta1))-E*(
 %pi-2*theta1*%pi/180));
10 printf("avg value of charging current=\%.4 f A", I_o);
11 P_d = E * I_o;
 printf("\npower delivered to battery=%
 .2 f W', P_d);
12 I_{or=sqrt}((1/(2*\%pi*R^2))*((V_s^2+E^2)*(\%pi-2*theta1))
 *\%pi/180) + V_s^2*sind(2*theta1) - 4*V_m*E*cosd(
 printf("\nrms value of the load
 theta1)));
 current = \%.4 f A", I_or);
13 pf = (E*I_o+I_or^2*R)/(V_s*I_or); printf("\nsupply
 pf = \%.3 f", pf);
```

Scilab code Exa 3.10 to determine the effect of reverse recovery time on the avg output voltage

```
1 clear;
2 clc;
3 V_s = 230; //V;
4 t_rr=40*10^-6; //s reverde recovery time
5 \ V_o = 2 * sqrt(2) * V_s / \%pi;
6 V_m=sqrt(2)*V_s;
7 disp("when f=50Hz");
8 f = 50;
9 V_r = (V_m/\%pi)*(1-cosd(2*\%pi*f*t_rr*180/\%pi));
10 v_avg=V_r*100/V_o*10^3; printf("percentage
 reduction in avg o/p voltage=\%.3 \text{ fx}10^-3", v_avg);
11
12 disp("when f = 2500 Hz");
13 f=2500;
14 V_r = (V_m/\%pi)*(1-cosd(2*\%pi*f*t_rr*180/\%pi));
15 v_avg=V_r*100/V_o; printf("percentage reduction
 in avg o/p voltage=\%.3 \, f", v_avg);
```

Scilab code Exa 3.11 to determine 1 avg value of output voltage and output current 2 avg and rms values of diode currents 3 rms values of output and input currents and supply pf

```
1 clear;
2 clc;
3 V_s = 230; //V
4 R=10; //ohm
5 V_m = sqrt(2) * V_s;
6 V_o = 2 * V_m / \%pi;
 printf("avg value of o/p voltage=%
 .2 f V", V_0;
  I_o=V_o/R;
 printf("\navg value of o/p current=\%.3
 f A", I_o);
  I_DA = I_o/2;
 printf("\navg value of diode current=
 \%.3 f A", I_DA);
9 I_Dr=I_o/sqrt(2);
 printf("\nrms value of diode
 current = \%.3 f A", I_Dr);
10
11 printf("\nrms value of o/p current=\%.3 f A", I_o);
12 printf("\nrms value of i/p current=\%.3 f A", I_o);
13 pf = (V_o/V_s);
 printf("\nsupply pf=\%.2 f",pf);
```

Scilab code Exa 3.12 to calculate 1 peak load current 2 dc load current 3 dc diode current 4 percentage regulation from no load to full load

Scilab code Exa 3.13 to design a zener voltage regulator to meet given specifications

```
1 clear;
2 clc;
3 V_L = 6.8; //V
4 V_smax = 20*1.2; //V
5 V_{smin} = 20*.8; //V
6 I_Lmax=30*1.5; //mA
7 I_Lmin=30*.5; //mA
8 I_z=1; /mA
10 R_{smax} = (V_{smax} - V_L) / ((I_{tmin} + I_z) * 10^{-3});
 printf(
 "max source resistance=\%.0 \, f ohm", R_smax);
11 R_{smin}=(V_{smin}-V_L)/((I_{max}+I_z)*10^-3);
 printf(
 "\nmin source resistance=\%.0 f ohm", R_smin); //in
 book solution, error is committed in putting the
 values in formulea (printing error) but solution
 is correct
12 R_Lmax=V_L*1000/I_Lmin; printf("\nmax load
 resistance=\%.1 f ohm", R_Lmax);
13 R_Lmin=V_L*1000/I_Lmax;
 printf("\nmin load
 resistance=\%.1 f ohm", R_Lmin);
14
15 V_d = .6; //V
16 V_r=V_L-V_d; printf("\nvoltage rating of zener
```

```
diode=\%.1 f V", V_r);
```

Scilab code Exa 3.14 to find R1 and R2

Scilab code Exa 3.15 to find the VA rating of the transformer

```
1 clear;
2 clc;
3 V_s=2*230; //V
4 V_o=(sqrt(2)*V_s)/%pi;
5 R=60; //ohm
6 P_dc=(V_o)^2/R;
7 TUF=0.2865;
8 VA=P_dc/TUF; printf("kVA rating of the transformer=%.1 f kVA", VA/1000);
```

Scilab code Exa 3.16 to determine 1 avg value of output voltage 2 input current distortion factor 3 input displacement factor 4 input pf 5 input current harmonic factor and 6 creast ratio

```
1 clear;
2 clc;
 //turns ratio
3 \text{ tr} = 0.5;
4 I_o=10;
5 V = 230;
6 V_s=V/tr;
7 V_m = sqrt(2) * V_s;
8 V_o=2*V_m/%pi; printf("o/p voltage=%.2f V", V_o);
9 phi1=0;
 //displacemnt angle=0 as fundamnetal
 component of i/p source current in phase with
 source voltage
 printf("\ndistortion factor=%.0f",
10 DF=cosd(phi1);
 DF);
11 I_s1=4*I_o/(sqrt(2)*\%pi);
12 I_s = sqrt(I_o^2*\%pi/\%pi);
13 CDF=I_s1/I_o; printf("\ncurrent displacent factor
 =\%.1 \, f", CDF);
14 pf=CDF*DF; printf("\ni/p pf=\%.2f",pf);
15 HF=sqrt((I_s/I_s1)^2-1); printf("\nharmonic
 factor=\%.2 f", HF);
16 CF=I_o/I_s; printf("\ncreast\ factor=\%.2f", CF);
```

Scilab code Exa 3.17 to determine diode rating and transformer rating

```
1 clear;
2 clc;
3 V_o=230;
4 R=10;
5 V_s=V_o*%pi/(2*sqrt(2));
6 I_o=V_o/R;
7 I_m=sqrt(2)*V_s/R; printf("peak diode current=%.2
```

Scilab code Exa 3.18 to calculate avg value of output voltage avg and rms values of diode current and power delivered to diode

```
1 clear;
2 clc;
3 \text{ tr} = 5;
4 V = 1100;
5 R = 10;
6 disp("in case of 3ph-3pulse type");
7 V_{ph}=V/tr;
8 V_mp = sqrt(2) *V_ph;
9 V_o=3*sqrt(3)*V_mp/(2*%pi); printf("avg o/p
 voltage=\%.1 f V", V_o);
10 I_mp = V_mp/R;
11 I_D=(I_mp/\%pi)*sin(\%pi/3); printf("\navg value of
 diode current=\%.3 f A", I_D);
12 I_Dr=I_mp*sqrt((1/(2*%pi))*(%pi/3+.5*sin(2*%pi/3)));
 printf("\nrms value of diode current=%.2f A",
 I_Dr);
13 V_{or}=V_{mp}*sqrt((3/(2*\%pi))*(\%pi/3+.5*sin(2*\%pi/3)));
14 P=(V_or^2)/R; printf("\npower delivered=\%.1 f W", P
 );
15
16 disp("in case of 3ph-M6 type");
17 V_{ph}=V_{ph}/2;
```

Scilab code Exa 3.19 determine the ratings of diodes and of 3ph deltastar transformer

```
1 clear;
2 clc;
3 V_0 = 400;
4 R = 10;
5 V_ml = V_o * \%pi/3;
6 V_s=V_ml/(sqrt(2)*sqrt(3));
7 I_m=V_m1/R;
8 I_s = .7804 * I_m;
9 tr=3*V_s*I_s; printf("transformer rating=%.1f VA"
 ,tr);
10
11 I_Dr = .5518 * I_m;
 printf("\nrms value of diode
 current = \%.3 f A", I_Dr);
 printf("\navg value of diode current
12 I_D = I_m / \%pi;
 =\%.3 f A", I_D);
13 printf("\npeak diode current=\%.2 f A", I_m);
14 PIV=V_ml; printf("\nPIV=\%.2 f V", PIV);
```

Scilab code Exa 3.20 to determine 1 power delivered to battery and load 2 input displacement factor 3 current distotion factor 4 input pf 5 input HF 6 transformer rating

```
1 clear;
2 clc;
3 V_1 = 230;
4 E = 240;
5 R=8;
6 V_ml=sqrt(2)*V_1;
7 V_o = 3 * V_ml/\%pi;
8 I_o = (V_o - E)/R;
9 P_b = E * I_o;
 printf("power delivered to battery=%.1
 f W', P_b);
10 P_d = E * I_o + I_o^2 * R;
 printf("\npower delivered to
 load=%.2 f W', P_d);
11
12 phi1=0;
13 DF=cosd(phi1);
14 printf("\ndisplacement factor=\%.0f",DF);
15 I_s1=2*sqrt(3)*I_o/(sqrt(2)*%pi);
16 I_s = sqrt(I_o^2*2*\%pi/(3*\%pi));
17 CDF=I_s1/I_s;
 printf("\ncurrent distortion factor
 =\%.3 \, \mathrm{f} ", CDF);
18 pf=DF*CDF; printf("ni/p pf=%.3f",pf);
19 HF=sqrt(CDF^-2-1); printf("\nharmonic factor=\%.4 f
 ", HF);
20 tr=sqrt(3)*V_1*I_o*sqrt(2/3);
 printf("\
 ntranformer rating=%.2 f VA", tr);
21 //answers have small variations from the book due to
 difference in rounding off of digits
```

Scilab code Exa 3.21 design capaitor filter and avg value of output voltage with and without filter

```
1 clear;
2 clc;
3 f = 50;
 //Hz
4 V = 230;
5 V_m = sqrt(2) *V;
6 R = 400;
7 \text{ RF} = 0.05;
8 C=(1/(4*f*R))*(1+(1/(sqrt(2)*RF)));
 printf("
 capacitor value=\%.1 \, f \, uF", C/10^-6);
9 V_o = V_m * (1-1/(4*f*R*C));
 printf("\no/p voltage
 with filter=\%.3 \, f \, V", V_{-0});
10 V_o=2*V_m/%pi; printf("\no/p voltage without
 filter = \%.2 f V", V_o);
```

Scilab code Exa 3.22 to find the value of L with different R and CRF without L

```
1 clear;
2 clc;
3 f=50;
4 CRF=0.05;
5 R=300;
6 L=sqrt((CRF/(.4715*R))^-2-R^2)/(2*2*%pi*f);
 printf("L=%.4 f H",L);
7 R=30;
8 L=sqrt((CRF/(.4715*R))^-2-R^2)/(2*2*%pi*f);
 printf("\nL=%.4 f H",L);
9 L=0;
10 CRF=.4715*R/sqrt(R^2+(2*2*%pi*f*L)^2); printf("\nCRF=%.4 f",CRF);
```

Scilab code Exa 3.23 to design LC filter

Chapter 4

Thyristors

Scilab code Exa 4.2 to plot allowable gate voltage as the function of gate current and to find avg gate power dissipation

Scilab code Exa 4.3 to compute gate source resistance

```
1 clear;
2 clc;
```

```
3 P=.5; //P=V_g*I_g
4 s=130; //s=V_g/I_g
5 I_g=sqrt(P/s);
6 V_g=s*I_g;
7 E=15;
8 R_s=(E-V_g)/I_g; printf("gate source resistance=%...2f ohm",R_s);
9 //Answers have small variations from that in the book due to difference in the rounding off of digits.
```

Scilab code Exa 4.4 to compute gate source resistance trigger voltage and trigger current

```
1 clear;
2 clc;
 //slope of load line is -120V/A. This
3 R_s = 120;
 gives gate source resistance
4 printf("gate source resistance=\%.0 f ohm", R_s);
5
6 P = .4;
 //P=V_g*I_g
7 E_s = 15;
8 / E_s = I_g * R_s + V_g, after solving this
9 //120*I_g^2-15*I_g+0.4=0
 \mathbf{SO}
10 a = 120;
 b = -15;
 c = 0.4;
11 D=sqrt((b^2)-4*a*c);
12 I_g=(-b+D)/(2*a); V_g=P/I_g;
13 printf("\ntrigger current=\%.2 \text{ f mA}", I_g*10^3);
 printf("\nthen trigger voltage=\%.3 f V", V_g);
14
15 I_g=(-b-D)/(2*a); V_g=P/I_g;
16 printf("\ntrigger current=\%.2 \text{ f mA}", I_g*10^3);
 printf("\nthen trigger voltage=\%.2 f V", V_g);
```

Scilab code Exa 4.5 to compute 1 resistance 2 triggering freq 3 duty cycle of the triggering pulse

```
1 clear;
2 clc;
3 / V_g = 1 + 10 * I_g
4 P_gm=5; //P_gm=V_g*I_g
5 // after solving, eqn becomes 10*I_g^2+I_g^5=0
6 a=10; b=1; c=-5;
7 I_g = (-b + sqrt(b^2 - 4*a*c))/(2*a);
8 E_s = 15;
9 //using E_s=R_s*I_g+V_g
10 R_s = (E_s - 1)/I_g - 10; printf("reistance=\%.3 f ohm",
 R_s);
11
12 P_gav = .3;
13 T = 20 * 10^{-6};
14 f=P_gav/(P_gm*T);
 printf("\ntriggering freq=\%.0 f
 kHz", f/1000);
15
16 dl=f*T; printf("\nduty cycle=\%.2 f",dl);
```

Scilab code Exa 4.6 to compute min width of gate pulse current

Scilab code Exa 4.8 to calculate trigger voltage and trigger current

```
1 clc
2 clear
3 E_s=16;
4 R_s=128;
5 P=.5;
6 y=poly([P -E_s R_s],'i','coeff');
7 a=roots(y);
8 printf('trigger current=%.1 f mA',a(1)*1000);
9 printf('\ntrigger voltage=%.0 f V',P/a(1));
```

Scilab code Exa 4.9 to compute avg on current rating for half sine wavecurrent for various conduction angles

```
1_TAV=I_rms/FF;
endfunction
disp("when conduction angle=180");
th=0;
I_TAV=theta(th);
printf("avg on current rating=%.3 f A",I_TAV);
disp("when conduction angle=90");
th=90;
I_TAV=theta(th);
printf("avg on current rating=%.3 f A",I_TAV);
disp("when conduction angle=30");
th=150;
I_TAV=theta(th);
printf("avg on current rating=%.3 f A",I_TAV);
```

Scilab code Exa 4.10 to compute avg on current rating for half sine wave current for various conduction angles

```
1 clear;
2 clc;
3 clear
4 function [I_TAV] = theta(th)
 n = 360/th;
5
6
 I=1;
 //supposition
7
 I_av=I/n;
 I_rms=I/sqrt(n);
8
9
 FF=I_rms/I_av;
10
 I_rms=35;
11
 I_TAV=I_rms/FF;
12 endfunction
13 disp("when conduction angle=180");
14 th=180;
15 I_TAV=theta(th);
16 printf("avg on current rating=\%.3 f A", I_TAV);
17 disp("when conduction angle=90");
```

```
18 th=90;
19 I_TAV=theta(th);
20 printf("avg on current rating=%.1 f A",I_TAV);
21 disp("when conduction angle=30");
22 th=30;
23 I_TAV=theta(th);
24 printf("avg on current rating=%.4 f A",I_TAV);
```

Scilab code Exa 4.11 to calculate surge current rating and power rating

Scilab code Exa 4.12 to find maximum value of the remedial parameter

```
1 clc
2 clear
3 V_s=300; //V
4 R=60; //ohm
5 L=2; //H
6 t=40*10^-6; //s
7 i_T=(V_s/R)*(1-exp(-R*t/L));
8 i=.036; //A
9 R1=V_s/(i-i_T);
```

```
10 printf("maximum value of remedial parameter=%.3 f kilo-ohm", R1/1000);
```

Scilab code Exa 4.16 to calculate fault clearance time

Scilab code Exa 4.17 1 to calculate the max values of change in current and change in voltage for SCR 2 rms and avg current rating and 3 suitable voltage rating

```
1 clear;
2 clc;
3 V_s=sqrt(2)*230;
 //H
4 L=15*10^-6;
5 I=V_s/L; //I=(di/dt)_max
6 printf("(di/dt)_max=\%.3fA/usec",I/10^6);
7 R_s=10; //ohm
8 v=I*R_s; //v=(dv/dt)_max
9 printf("\n(dv/dt)_max=\%.2 f V/usec",v/10^6);
10
11 f=50;
 //Hz
12 X_L=L*2*\%pi*f;
13 R=2;
I4 I_max=V_s/(R+X_L); printf("\nI_rms=\%.3 f A",I_max)
```

```
disp("when conduction angle=90");
FF=%pi/sqrt(2);
I_TAV=I_max/FF; printf("I_TAV=%.3 f A",I_TAV);
disp("when conduction angle=30");
FF=3.98184;
I_TAV=I_max/FF; printf("I_TAV=%.3 f A",I_TAV);
printf("\nvoltage rating=%.3 f V",2.75*V_s);//rating is taken 2.75 times of peak working voltage unlike 2.5 to 3 times as mentioned int book.
```

Scilab code Exa 4.19 1 to check heat sink selection is satisfactory 2 to choose heat sink for given requirements and ckt efficiency 3compute case and junction temp

```
1 clear;
2 clc;
3 T_jm = 125;
4 th_jc=.15;
 // \deg C/W
5 \text{ th_cs=0.075};
 // \deg C/W
7 \text{ dT} = 54;
 //dT=T_s-T_a
8 P_av = 120;
9 th_sa=dT/P_av;
 //ambient temp
10 T_a=40;
11 P_av = (T_jm - T_a)/(th_sa + th_jc + th_cs);
12 if((P_av-120)<1)
13
 disp("selection of heat sink is satisfactory");
14 end
15 \text{ dT} = 58;
 //dT=T_s-T_a
16 P_av=120;
17 th_sa=dT/P_av;
18 T_a=40; //ambient temp
19 P_{av}=(T_{jm}-T_a)/(th_{sa}+th_{jc}+th_{cs});
20 \quad if((P_av-120)<1)
```

```
disp("selection of heat sink is satisfactory");
21
22 end
23
24 \ V_m = sqrt(2) * 230;
25 R = 2;
26 I_TAV = V_m/(R*\%pi);
27 P_av = 90;
28 th_sa=(T_{jm}-T_a)/P_{av}-(th_{jc}+th_{cs});
29 	ext{ dT=P_av*th_sa};
30 disp("for heat sink"); printf("T_s-T_a=\%.2 f degC"
 ,dT); printf("\nP_av=\%.0 f W",P_av);
31 P = (V_m/2)^2/R;
32 \text{ eff=P/(P+P_av)};
 printf("\nckt efficiency=%.3f pu"
 ,eff);
33
34 a = 60;
 //delay angle
35 I_TAV = (V_m/(2*\%pi*R))*(1+cosd(a));
36 printf("\nI_TAV=\%.2 f A", I_TAV);
37 \text{ dT} = 46;
38 T_s=dT+T_a;
39 T_c=T_s+P_av*th_cs; printf("\ncase temp=\%.2 f degC
 ",T_c);
40 T_j=T_c+P_av*th_jc; printf("\njunction temp=\%.2 f
 degC", T_{j};
```

Scilab code Exa 4.20 to find total avg power loss and percentage inc in device rating

Scilab code Exa 4.21 to determine voltage across each SCR and discharge current across each capacitor

```
1 clear;
2 clc;
3 R = 25000;
 //I_l=leakage current
4 I_11=.021;
5 I_12 = .025;
6 I_13 = .018;
7 I_14 = .016;
8 //V1 = (I - I_1 1) *R;
9 //V2 = (I - I_1 2) *R;
10 /V3 = (I - I_1 3) *R;
11 / V4 = (I - I_1 I_4) *R;
12 / V = V1 + V2 + V3 + V4
13 V = 10000;
15 // after solving
16 I = ((V/R) + I_1)/4;
17 R_c = 40;
 printf ("voltage across SCR1=%.0 f V
18 V1 = (I - I_11) *R;
 ",V1);
 printf("\nvoltage across SCR2=%.0f
19 V2=(I-I_12)*R;
 V", V2);
20 V3 = (I - I_13) *R;
 printf ("\nvoltage across SCR3=%.0 f
 V", V3);
```

Scilab code Exa 4.22 to calculate number of series and parrallel units of SCRs

```
1 clear;
2 clc;
 //rating of SCR
3 V_r = 1000;
 //rating of SCR
4 I_r=200;
 //rating of String
5 V_s = 6000;
 //rating of String
6 I_s = 1000;
7 disp("when DRF=.1");
8 DRF = . 1;
9 n_s=V_s/(V_r*(1-DRF)); printf("number of series
 units=\%.0 f", ceil(n_s));
10 n_p=I_s/(I_r*(1-DRF));
 printf("\nnumber of
 parrallel units=\%.0 \, f", ceil(n_p));
11 disp("when DRF=.2");
12 DRF = . 2;
13 n_s=V_s/(V_r*(1-DRF)); printf("number of series
 units=%.0 f", ceil(n_s));
14 n_p=I_s/(I_r*(1-DRF));
 printf("\nnumber of
 parrallel units=\%.0 f", ceil(n_p));
```

Scilab code Exa 4.23 to calculate the resistance

```
1 clear;
2 clc;
3 V1=1.6; //on state voltage drop of SCR1
4 V2=1.2; //on state voltage drop of SCR2
4 V2=1.2; //on state voltage drop of SCR2
5 I1=250; //current rating of SCR1
6 I2=350; //current rating of SCR2
7 R1 = V1/I1;
8 R2=V2/I2;
 //current to be shared
9 I = 600;
10 // for SCR1, I*(R1+R)/(total\ resistance)=k*I1
 (1)
11 // for SCR2, I*(R2+R)/(total\ resistance)=k*I2
 (2)
12 / (1) / (2)
13 R = (R2*I2-R1*I1)/(I1-I2);
14 printf("reqd value of resistance=\%.3 f ohm", R);
```

Scilab code Exa 4.25 to compute value of various resistances

```
11 R_BB=5000;
12 R1=(V_BB/I)-R2-R_BB; printf("\nR1=\%.0 f ohm",R1);
```

Scilab code Exa 4.26 to compute max and min values of R and the corresponding freq

```
1 clear;
2 clc;
3 V_p=18;
4 n = .72;
5 V_BB=V_p/n;
6 I_p=.6*10^-3;
7 I_v=2.5*10^-3;
8 \ V_v = 1;
 printf("R_max=%.2 f kilo-ohm
9 R_{max}=V_{BB}*(1-n)/I_p;
 ", R_max/1000);
10 R_min = (V_BB - V_v)/I_v;
 printf ("\nR_min=\%.2 f kilo-
 ohm", R_min/1000);
11
12 C = .04 * 10^{-6};
13 f_{\min}=1/(R_{\max}*C*\log(1/(1-n))); printf("\nf_min=\%
 .3 f kHz, f_min/1000;
14 f_{max}=1/(R_{min}*C*log(1/(1-n))); printf("\nf_max=\%
 .2 f kHz, f_{max}/1000;
```

Scilab code Exa 4.27 to find max and min firing angles for triac

```
1 clear;
2 clc;
3 R1=1000;
4 C=.5*10^-6;
5 f=50;
6 w=2*%pi*f;
```

```
7 V_s = 230;
8 X_c=1/(w*C);
9 \text{ v_c} = 30;
10 R = 0;
11 Z=sqrt((R+R1)^2+X_c^2);
12 phi=atand(X_c/(R+R1));
13 I1=V_s/(Z*complex(cosd(-phi), sind(-phi)));
14 V_c=I1*X_c*complex(cosd(-90), sind(-90));
15 a=abs(V_c);
 //magnitude of V<sub>-</sub>c
 //argument of V<sub>c</sub>
16 b=-atand(imag(V_c)/real(V_c));
17 //v_c = sqrt(2) *a * sind(a1-b)
18 a1=asind(v_c/(sqrt(2)*a))+b; printf("min angle=%
 .1f deg",a1);
19
20 R = 25000;
Z = sqrt((R+R1)^2+X_c^2);
22 phi=atand(X_c/(R+R1));
23 I1=V_s/(Z*complex(cosd(-phi),sind(-phi)));
V_c=I1*X_c*complex(cosd(-90),sind(-90));
25 \quad a = abs(V_c);
 //magnitude of V<sub>-</sub>c
26 b=-atand(imag(V_c)/real(V_c)); //argument of V_c
27 / v_c = sqrt(2) *a*sind(a2-b)
28 a2=asind(v_c/(sqrt(2)*a))+b; printf("\nmax angle=
 \%.2 f deg",a2);
```

Chapter 5

Thyristor Commutation Techniques

Scilab code Exa 5.1 to determine 1 conduction time and 2 voltage across thyristor

Scilab code Exa 5.2 to calculate 1 conduction time for auxillery thyristor 2 voltage across and 3 circuit turn off time for main thyristor

```
1 clear;
2 clc;
```

```
3 C=20*10^-6;
4 L=5*10^-6;
5 V_s = 230;
6 I_p=V_s*sqrt(C/L);
7 \text{ w_o=sqrt}(1/(L*C));
8 t_o=%pi/w_o;
 printf("conduction time of auxillery
 thyristor=\%.3 \, f us", t_o*10^6);
9 I_0=300;
10 //a=w_o*(t_3-t_2)=a\sin d(I_o/(2*V_s));
11 a=asind(I_o/(2*V_s));
12 V_ab=V_s*cosd(a); printf("\nvoltage across main
 thyristor=\%.3 f V", V_ab);
 printf("\nckt turn off time=%.3f
13 t_c=C*V_ab/I_o;
 us", t_c*10^6);
```

Scilab code Exa 5.3 to determine 1 peak value of current 2 value of capacitor C

```
1 clear;
2 clc;
3 V_s = 200;
4 R1=10;
5 R2 = 100;
6 I1=V_s*(1/R1+2/R2);
 printf("peak value of current
 through SCR1=\%.0 f A", I1);
 printf("\npeak value of
7 I2=V_s*(2/R1+1/R2);
 current through SCR2=\%.0 f A", I2);
8 t_c1=40*10^-6;
9 fos=2;
 //factor of safety
10 C1=t_c1*fos/(R1*log(2));
11 C2=t_c1*fos/(R2*log(2));
12 if (C1>C2)
 printf("\nvalue of capacitor=\%.4 f uF", C1*10^6);
13
14 else
 printf("\nvalue of capacitor=\%.4 f uF", C2*10^6);
15
```

Scilab code Exa 5.4 to calculate 1 value of current 2 circuit turn off time for main and auxillery thyristor

```
1 clear;
2 clc;
3 V_s = 230;
4 L=20*10^-6;
5 C=40*10^-6;
6 I_0 = 120;
7 I_p=V_s*sqrt(C/L);
8 printf("current through main thyristor=\%.2 f A", I_o+
  printf("\ncurrent through auxillery thyristor=\%.0 f A
 ",I_o);
10
 printf("\ncircuit turn off time
11 t_c=C*V_s/I_o;
 for main thyristor=\%.2 f us",t_c*10^6);
12 w_o=sqrt(1/(L*C));
13 t_c1 = \%pi/(2*w_o);
 printf("\ncircuit turn off time
 for auxillery thyristor=\%.2 f us", t_c1*10^6);
```

Scilab code Exa 5.5 to compute min value of C

```
1 clear;
2 clc;
3 C_j = 25*10^-12;
4 I_c=5*10^-3;
 //charging current
5 V_s = 200;
6 R = 50;
7 C=(C_j*V_s)/(I_c*R); printf("Value of C=\%.2 \text{ f uF}",
 C*10^6);
```

Scilab code Exa 5.6 to find circuit turn off time

```
1 clear;
2 clc;
3 V_s=200;
4 R=5;
5 C=10*10^-6;
6 //for turn off V_s*(1-2*exp(-t/(R*C)))=0, so after solving
7 t_c=R*C*log(2); printf("circuit turn off time=%.4 f us",t_c*10^6);
```

Scilab code Exa 5.7 to find conduction time of thyristor

```
1 clear;
2 clc;
3 R=1;
4 L=20*10^-6;
5 C=40*10^-6;
6 w_r=sqrt((1/(L*C))-(R/(2*L))^2);
7 t_1=%pi/w_r; printf("conduction time of thyristor=%.3 f us",t_1*10^6);
```

Scilab code Exa 5.8 1 to calculate value of Capacitor 2 determine value of Resistance

Scilab code Exa 5.9 calculate 1 time at which commutation of main thyristor gets initiated 2 ckt turn off time

```
1 clear;
2 clc;
3 V_s = 200;
4 C=20*10^-6;
5 L=.2*10^-3;
6 i_c=10;
7 i=V_s*sqrt(C/L);
8 \text{ w_o=1/sqrt(L*C)};
9 t_1=(1/w_0)*asin(i_c/i); printf("reqd time=\%.0 f
 us", t_1*10^6);
10
11 t_o=%pi/w_o;
12 t_c=t_o-2*t_1;
 printf("\nckt turn off time=%.1f
 us",t_c*10^6);
13 //solution in book wrong, as wrong values are
 selected while filling the formuleas
```

Scilab code Exa 5.11 to find current in R and L

```
1 clear;
2 clc;
3 L=1;
4 R=50;
5 V_s=200;
6 tau=L/R;
7 t=.01;
8 i=(V_s/R)*(1-exp(-t/tau));
9 Vd=.7;
10 t=8*10^-3;
11 i1=i-t*Vd; printf("current through L=%.4 f A",i1);
12 i_R=0; //current in R at t=.008s
13 printf("\ncurrent through R=%.0 f A",i_R);
```

Scilab code Exa 5.12 To find the current in R and L and voltage across ${\bf C}$

Chapter 6

Phase Controlled Rectifiers

Scilab code Exa 6.1 to calculate the power absorbed in the heater element

```
1 clear;
2 clc;
3 V = 230;
4 P = 1000;
5 R=V^2/P;
6 disp("when firing angle delay is of 45deg");
7 a = \% pi/4;
8 V_or=(sqrt(2)*V/(2*sqrt(%pi)))*sqrt((%pi-a)+.5*sin
 (2*a));
9 P=V_or^2/R; printf("power absorbed=%.2 f W",P);
10
11 disp("when firing angle delay is of 90 deg");
12 a = \% pi/2;
13 V_or=(sqrt(2)*V/(2*sqrt(%pi)))*sqrt((%pi-a)+.5*sin
 (2*a));
 printf("power absorbed=%.2 f W",P);
14 P=V_or^2/R;
```

Scilab code Exa 6.2 1 to find value of charging current 2 power supplied to battery and dissipated by resistor 3 calculate the supply pf

```
1 clear;
2 clc;
3 V = 230;
4 E=150;
5 R=8;
6 th1=asind(E/(sqrt(2)*V));
7 I_o = (1/(2*\%pi*R))*(2*sqrt(2)*230*cosd(th1)-E*(%pi-2*)
 th1*%pi/180));
8 printf("avg charging curent=\%.4 f A", I_o);
 printf("\npower supplied to the battery=
10 P = E * I_o;
 \%.2 \text{ f W}, P);
  I_{or} = sqrt((1/(2*\%pi*R^2))*((V^2+E^2)*(\%pi-2*th1*\%pi))
 /180) + V^2 * sind(2*th1) - 4* sqrt(2) * V * E* cosd(th1)));
12 P_r=I_or^2*R;
 printf("\npower dissipated by the
 resistor=\%.3 f W', P_r);
13
);
```

Scilab code Exa 6.3 1 to find value of charging current 2 power supplied to battery and dissipated by resistor 3 calculate the supply pf

```
1 clear;
2 clc;
3 V=230;
4 E=150;
5 R=8;
6 a=35;
7 th1=asind(E/(sqrt(2)*V));
8 th2=180-th1;
9 I_o=(1/(2*%pi*R))*(sqrt(2)*230*(cosd(a)-cosd(th2))-E
 *((th2-a)*%pi/180));
10 printf("avg charging curent=%.4 f A",I_o);
11
```

Scilab code Exa 6.4 to find ckt turn off time avg output voltage and avg load current

```
1 clear;
2 clc;
3 B = 210;
4 f = 50;
 //Hz
5 w = 2 * \%pi * f;
 //firing angle
6 a=40;
7 V = 230;
8 disp("for R=50hm and L=2mH");
9 R=5;
10 L=2*10^-3;
11 t_c = (360 - B) * \%pi / (180 * w); printf("ckt turn off
 time = \%.3 f msec", t_c*1000);
12 V_o = (sqrt(2)*230/(2*\%pi))*(cosd(a)-cosd(B));
 printf("\navg output voltage=%.3 f V", V_o);
 printf("\navg output current=%.4 f A",
13 I_o=V_o/R;
 I_o);
14
15 disp("for R=5ohm, L=2mH and E=110V");
```

Scilab code Exa 6.5 to determine 1 rectification efficiency 2 form factor 3 voltage ripple factor 4 transformer utilisation factor 5 PIV of thyristor

```
1 clear;
2 clc;
3 V_s = 230;
4 f = 50;
5 R = 10;
6 a = 60;
7 V_m = (sqrt(2) * V_s);
8 V_o=V_m/(2*\%pi)*(1+cosd(a));
9 I_o=V_o/R;
10 V_or=(V_m/(2*sqrt(%pi)))*sqrt((%pi-a*%pi/180)+.5*
 sind(2*a));
11 I_or=V_or/R;
12 P_dc = V_o * I_o;
13 P_ac=V_or*I_or;
14 RE=P_dc/P_ac; printf("rectification efficiency=%
 .4 f", RE);
15 FF=V_or/V_o; printf("\nform factor=\%.3f",FF);
16 VRF=sqrt(FF^2-1); printf("\nvoltage ripple factor
```

```
=%.4 f", VRF);

17 TUF=P_dc/(V_s*I_or); printf("\nt/f utilisation factor=%.4 f", TUF);

18 PIV=V_m; printf("\nPIV of thyristor=%.2 f V", PIV);
```

Scilab code Exa 6.6 to find power handled by mid pt convertor and single phase bridge convertor

Scilab code Exa 6.7 compute firing angle delay and pf

```
1 clear;
2 clc;
3 V_s=230;
4 V_m=sqrt(2)*V_s;
5 R=.4;
6 I_o=10;
7 I_or=I_o;
8 E=120;
```

Scilab code Exa 6.9 to find avg output current and power delivered

Scilab code Exa 6.10 to find avg value of load current and new value under given changed conditions

```
1 clear;
2 clc;
3 V_s=230;
4 f=50;
```

Scilab code Exa 6.11 to calculate the input and output performance parameters for full conductor

```
1 clear;
2 clc;
3 V_s = 230;
4 V_m = sqrt(2) * V_s;
5 a=45;
6 R = 10;
7 V_o = (2*V_m/\%pi)*cosd(a);
8 I_o=V_o/R;
9 V_or=V_m/sqrt(2);
10 I_or=I_o;
11 P_dc=V_o*I_o;
12 P_ac=V_or*I_or;
13 RE=P_dc/P_ac;
 printf("rectification efficiency=%
 .4 f", RE);
14 FF=V_or/V_o; printf("\nform factor=\%.4f",FF);
15 VRF=sqrt(FF^2-1); printf("\nvoltage ripple factor
 =\%.4 \,\mathrm{f}", VRF);
16 I_s1=2*sqrt(2)*I_o/\%pi;
17 DF = cosd(a);
18 CDF = .90032;
```

Scilab code Exa 6.12 to calculate the input and output performance parameters for single phase semi conductor

```
1 clear;
2 clc;
3 V_s = 230;
4 V_m=sqrt(2)*V_s;
5 a=45;
6 R = 10;
7 V_o = (V_m/\%pi)*(1+cosd(a));
8 I_o=V_o/R;
9 V_{or}=V_{s}*sqrt((1/\%pi)*((\%pi-a*\%pi/180)+sind(2*a)/2))
10 I_or=I_o;
11 P_dc=V_o*I_o;
12 P_ac=V_or*I_or;
13 RE=P_dc/P_ac; printf("rectification efficiency=%
 .4 f", RE);
14 FF=V_or/V_o; printf("\nform factor=\%.3f",FF);
15 VRF=sqrt(FF^2-1); printf("\nvoltage ripple factor
 =\%.3 \, f", VRF);
16 I_s1=2*sqrt(2)*I_o*cosd(a/2)/%pi;
17 DF=cosd(a/2); printf("\nDF=\%.4 f",DF);
18 CDF=2*sqrt(2)*cosd(a/2)/sqrt(%pi*(%pi-a*%pi/180));
 printf("\nCDF=\%.4 f", CDF);
19 pf = CDF * DF;
 printf(" \setminus npf=\%.4 f", pf);
20 HF = sqrt((1/CDF^2) - 1); printf("\nHF=\%.4f", HF);
21 printf("\nactive power=\%.3 f W', P_dc);
22 Q=V_m*I_o*sind(a)/%pi; printf("\nreactive power=%
```

```
.2 f Var",Q);
23 //Answers have small variations from that in the book due to difference in the rounding off of digits.
```

Scilab code Exa 6.13 determine 1 firing angle 2 avg and rms values of load current 3 rectification efficiency

```
1 clear;
2 clc;
3 V_s = 230;
4 R = 10;
5 V_ml = sqrt(2) *V_s;
6 V_{om}=3*V_{ml}/(2*\%pi);
7 V_o = V_o m/2;
8 th=30;
9 a=acosd((2*\%pi*sqrt(3)*V_o/(3*V_ml)-1))-th;
 printf("delay angle=%.1f deg",a);
  I_o=V_o/R;
 printf("\navg load current=%.3 f A", I_o
 );
11 V_or=V_ml/(2*sqrt(%pi))*sqrt((5*%pi/6-a*%pi/180)+.5*
 sind(2*a+2*th));
12 I_or=V_or/R;
 printf("\nrms load current=\%.3 f A",
 I_or);
13 RE=V_o*I_o/(V_or*I_or);
 printf("\nrectification
 efficiency=\%.4 \, f", RE);
```

Scilab code Exa 6.15 to calculate 1 avg value of load volatage 2 avg and rms current and PIV 3 avg power dissipation in each thyristor

```
1 clear;
2 clc;
3 V=400;
```

```
4 V_ml=sqrt(2)*V;
5 \text{ v}_T = 1.4;
6 disp("for firing angle = 30 \deg");
7 a=30;
8 V_o=3*V_m1/(2*\%pi)*cosd(a)-v_T;
 printf("avg
 output voltage=\%.3 f V", V_o);
9 disp("for firing angle = 60 deg");
10 \ a=60;
11 V_o=3*V_m1/(2*\%pi)*cosd(a)-v_T;
 printf("avg
 output voltage=\%.2 f V", V_{-0});
12
13 I_o=36;
14 I_TA = I_o/3;
 printf("\navg current rating=%.0 f A",
 I_TA);
 printf("\nrms current rating=%
15 I_Tr=I_o/sqrt(3);
 .3 f A", I_Tr);
16 printf("\nPIV of SCR=%.1f V", V_ml);
17
18 P=I_TA*v_T; printf("\npower dissipated=\%.1 f W",P)
```

Scilab code Exa 6.17 to compute firing angle delay and supply pf

Scilab code Exa 6.18 to find commutation time and reverse voltage across SCR

```
1 clear;
2 clc;
3 V = 230;
4 f=50;
5 w = 2 * \%pi * f;
6 disp("for firing angle delay=0deg");
7 a=0;
 printf("commutation
8 t_c=(4*\%pi/3-a*\%pi/180)/w;
 time=\%.2 f ms", t_c*1000);
9 printf("\npeak reverse voltage=\%.2 \, f \, V", sqrt(2)*V);
10
11 disp("for firing angle delay=30deg");
12 a=30;
13 t_c = (4*\%pi/3-a*\%pi/180)/w;
 printf("commutation
 time = \%.2 f ms", t_c*1000);
14 printf("\npeak reverse voltage=\%.2 f V", sqrt(2)*V);
```

Scilab code Exa 6.19 to find the magnitude of per phase input supply voltage

```
1 clear;
2 clc;
3 a=30;
```

Scilab code Exa 6.20 to find magnitude of input per phase supply voltage

```
1 clear;
2 clc;
3 a=30;
4 R=10;
5 P=5000;
6 V_s=sqrt(P*R*4*%pi/(2*3)/(2*%pi/3+sqrt(3)*(1+cosd(2*a))/2));
7 V_ph=V_s/sqrt(3); printf("per phase voltage, V_ph=%.3 f V", V_ph);
8 I_or=sqrt(P*R);
9 V_s=I_or*2*%pi/(sqrt(2)*3*(1+cosd(a)));
10 V_ph=V_s/sqrt(3);
11 printf("\nfor constant load current");
12 printf("\nV_ph=%.2 f V", V_ph);
```

Scilab code Exa 6.21 to find magnitude of input per phase supply voltage

```
1 clear;
2 clc;
```

Scilab code Exa 6.22 to compute firing angle delay and supply pf

```
1 clear;
2 clc;
3 E=200;
4 I_o=20;
5 R=.5;
6 V_o=E+I_o*R;
7 V_s=230;
8 V_ml=sqrt(2)*V_s;
9 a=acosd(V_o*2*%pi/(3*V_ml)-1); printf("firing angle delay=%.2f deg",a);
10 a1=180-a;
11 I_sr=sqrt((1/%pi)*I_o^2*(a1*%pi/180));
12 P=V_o*I_o;
13 pf=P/(sqrt(3)*V_s*I_sr); printf("\npf=%.4f",pf);
```

Scilab code Exa 6.23 to calculate rectification efficiency TUF and input power factor

```
1 clear;
2 clc;
3 \ V_s = 400;
4 f = 50;
5 I_0=15;
6 a = 45;
7 I_TA = I_0 * 120/360;
8 I_Tr=sqrt(I_o^2*120/360);
9 I_sr=sqrt(I_o^2*120/180);
10 V_ml=sqrt(2)*V_s;
11 V_o=3*V_ml*cosd(a)/\%pi;
12 V_{or}=V_{ml}*sqrt((3/(2*\%pi))*(\%pi/3+sqrt(3/2)*cosd(2*a))
 )));
13 I_or=I_o;
14 P_dc=V_o*I_o;
15 P_ac=V_or*I_or;
16 RE=P_dc/P_ac; printf("rectification efficiency=%
 .5 f", RE);
17 VA = 3 * V_s / sqrt(3) * I_sr;
18 TUF=P_dc/VA; printf("\nTUF=\%.4 f", TUF);
19 pf=P_ac/VA; printf("\ninput pf=\%.3f",pf);
```

Scilab code Exa 6.24 to find DF CDF THD and pf and to calculate the active and reative input powers

```
1 clear;
2 clc;
3 I=10;
4 a=45;
5 V=400;
6 f=50;
7 DF=cosd(a);
8 printf("DF=%.3f",DF);
9 I_o=10;
10 I_s1=4*I_o/(sqrt(2)*%pi)*sin(%pi/3);
```

Scilab code Exa 6.25 calculate the power delivered to load and input pf

```
1 //calculate the power delivered to load and i/p pf
2
3 clc;
4 disp("for firing angle=30deg");
5 a=30;
6 V = 400;
7 V_ml = sqrt(2) *V;
8 V_o=3*V_ml*cosd(a)/%pi;
9 E=350;
10 R = 10;
11 I_o = (V_o - E)/R;
12 I_or=I_o;
 printf ("power delivered to load=%.2 f W
13 P = V_o * I_o;
 ",P);
14 I_sr=I_o*sqrt(2/3);
15 VA=3*V/sqrt(3)*I_sr;
16 pf=P/VA; printf("\npf=\%.4f",pf);
17
18 disp("for firing advance angle=60deg");
19 \quad a=180-60;
20 V = 400;
21 \quad V_ml = sqrt(2) *V;
V_0=3*V_ml*cosd(a)/\%pi;
```

Scilab code Exa 6.26 calculate overlap angle for different firing angles

```
1 clear;
2 clc;
3 a=0;
4 u=15;
5 i = cosd(a) - cosd(a+u);
6 disp("for firing angle=30deg");
7 a=30;
8 u=acosd(cosd(a)-i)-a; printf("overlap angle=\%.1 f
 deg",u);
9 disp("for firing angle=45deg");
10 \ a=45;
11 u=acosd(cosd(a)-i)-a; printf("overlap angle=\%.1 f
 deg",u);
12 disp("for firing angle=60deg");
13 a = 60;
14 u=acosd(cosd(a)-i)-a; printf("overlap angle=\%.2 f
 deg",u);
```

Scilab code Exa 6.28 to calculate firing angle delay and overlap angle

```
1 clear;
2 clc;
3 E=400;
4 I_0=20;
5 R=1;
6 V_o = E + I_o *R;
7 f = 50;
8 \ w = 2 * \%pi * f
9 L = .004;
10 V=230; //per phase voltage
11 V_ml = sqrt(6) *V;
12 a=acosd(%pi/(3*V_ml)*(V_o+3*w*L*I_o/%pi));
 printf
 ("firing angle delay=%.3f deg",a);
13 u=acosd(\%pi/(3*V_ml)*(V_o-3*w*L*I_o/\%pi))-a;
 printf("\noverlap angle=\%.2 f deg",u);
14 // Answers have small variations from that in the
 book due to difference in the rounding off of
 digits.
```

Scilab code Exa 6.29 to calculate firing angle firing angle delay and overlap angle

```
1 clear;
2 clc;
3 V=400;
4 f=50;
5 w=2*%pi*f;
6 R=1;
7 E=230;
8 I=15;
9 V_o=-E+I*R;
10 V_ml=sqrt(2)*V;
11 a=acosd(V_o*2*%pi/(3*V_ml)); printf("firing angle")
```

Scilab code Exa 6.31 calculate the peak value of circulating current

Scilab code Exa 6.32 to determine 1 avg output voltage 2 avg output current 3 avg and rms values of thyristor currents 4 pf

```
7 R=10;
8 I_o=V_o/R; printf("\navg o/p current=%.2f A",I_o);
9 I_TA=I_o*%pi/(2*%pi); printf("\navg value of thyristor current=%.3f A",I_TA);
10 I_Tr=sqrt(I_o^2*%pi/(2*%pi)); printf("\nrms value of thyristor current=%.2f A",I_Tr);
11 I_s=sqrt(I_o^2*%pi/(%pi));
12 I_o=I_s;
13 pf=(V_o*I_o/(V*I_s)); printf("\npf=%.4f",pf);
14 //Answers have small variations from that in the book due to difference in the rounding off of digits.
```

Scilab code Exa 6.33 to determine 1 avg output voltage 2 angle of overlap 3 pf

```
1 clear;
2 clc;
3 V = 230;
4 V_m = sqrt(2) *V;
5 a=30;
6 L = .0015;
7 V_o=2*V_m*cosd(a)/\%pi;
8 R = 10;
9 I_o=V_o/R;
10 f = 50;
11 w=2*\%pi*f;
12 V_ox=2*V_m*cosd(a)/%pi-w*L*I_o/%pi; printf("avg o
 /p voltage=\%.3 f V", V_ox);
13 u=acosd(cosd(a)-I_o*w*L/V_m)-a; printf("\nangle
 of overlap=%.3f deg",u);
14 I=I_o;
15 pf=V_o*I_o/(V*I); printf("\npf=\%.4f",pf);
16 //Answers have small variations from that in the
```

book due to difference in the rounding off of digits.

Scilab code Exa 6.34 calculate the generator mean voltage

Scilab code Exa 6.35 find the mean value of E

```
1 clear;
2 clc;
3 V=415;
4 V_ml=sqrt(2)*V;
5 R=.2;
6 I_o=80;
7 r_s=0.04;
8 v_T=1.5;
9 X_l=.25;//reactance=w*L
10
11 disp("when firing angle=35deg");
12 a=35;
```

Scilab code Exa 6.36 to find avg current through battery

```
1 clear;
2 clc;
3 R=5;
4 V=230;
5 V_mp=sqrt(2)*V;
6 a=30;
7 E=150;
8 B=180-asind(E/V_mp);
9 I_o=(3/(2*%pi*R))*(V_mp*(cosd(a+30)-cosd(B))-E*((B-a-30)*%pi/180));
10 printf("avg current flowing=%.2 f A",I_o);
```

Scilab code Exa 6.37 to determine 1 avg outpunputt voltage 2 avg output current 3 avg and rms values of thyristor currents 4 avg and rms values of diodes currents 5 i pf 6 ckt turn off time

```
1 clear;
2 clc;
3 a=30;
4 V=230;
5 V_m=sqrt(2)*V;
```

```
6 V_o=V_m*(1+cosd(a))/%pi; printf("avg o/p voltage=
 \%.3 \, f \, V", V_{-0};
7 E=100;
8 R = 10;
9 I_o=(V_o-E)/R; printf("\navg o/p current=\%.2 f A",
 I_o);
10 I_TA=I_o*\%pi/(2*\%pi); printf("\navg value of
 thyristor current=\%.2 f A", I_TA);
11 I_Tr=sqrt(I_o^2*%pi/(2*%pi)); printf("\nrms value
 of thyristor current=\%.3 f A", I_Tr);
12 printf("\navg value of diode current=\%.2 f A", I_TA);
13 printf("\nrms value of diode current=\%.3 f A", I_Tr);
14 I_s = sqrt(I_o^2*(1-a/180)*\%pi/(\%pi));
15 I_or=I_o;
16 P=E*I_o+I_or^2*R;
17 pf = (P/(V*I_s)); printf(" \setminus npf = \%.4 f", pf);
18 f=50;
19 w = 2 * \%pi * f;
20 t_c=(1-a/180)*\%pi/w; printf("\ncircuit turn off
 time=\%.2 f ms", t_c*1000);
```

Scilab code Exa 6.38 to calculate peak value of circulating currents and of both convertors

```
11 i_l=V_m/R;
12 i1=i_cp+i_l; printf("\npeak value of current in convertor 1=%.3 f A",i1);
13 i2=i_cp; printf("\npeak value of current in convertor 2=%.3 f A",i2);
```

Scilab code Exa 6.39 to estimate triggering angle for no current transients and for worst transients

```
1 clear;
2 clc;
3 f=50;
4 w=2*%pi*f;
5 R=5;
6 L=0.05;
7 disp("for no current transients");
8 phi=atand(w*L/R); printf("triggering angle=%.2f deg",phi);
9 disp("for worst transients");
10 phi=90+atand(w*L/R); printf("triggering angle=%.2 f deg",phi);
```

Chapter 7

Choppers

Scilab code Exa 7.2 to calculate 1 avg and rms values of output voltage 2 chopper efficiency

Scilab code Exa 7.3 to compute pulse width of output voltage and avg value of new output voltage

```
1 clear;
```

Scilab code Exa 7.4 to find time ratio for chopper

Scilab code Exa 7.5 to compute pulse width of output voltage and avg value of new output voltage

```
1 clear;
```

```
2 clc;
3 V_0 = 660;
4 V_s = 220;
5 a=(V_o/V_s)/(1+(V_o/V_s));
6 T_on=120;
7 T=T_on/a;
 printf("pulse width o/p voltage=\%.0
8 \quad T_off=T-T_on;
 f us", T_off);
9
10 \quad T_off = 3 * T_off;
11 T_on=T-T_off;
12 a=T_on/(T_on+T_off);
13 V_o = V_s * (a/(1-a));
 printf ("\nnew o/p voltage=\%.2 f
 V", V_{-0});
```

Scilab code Exa 7.11 1 to find whether load current is cont 2 calculate value of avg op current 3 to find its max and min values 4 find rms values of various harmonics 5 compute avg value of supply current 6 ip power power absorbed by load counter emf and power loss in res

```
1 clear;
2 clc;
3 R=1;
4 L = .005;
5 \text{ T_a=L/R};
6 T = 2000 * 10^{-6};
7 E=24;
8 V_s = 220;
9 T_on=600*10^-6;
10 a=T_on/T;
11 a1=(T_a/T)*log(1+(E/V_s)*((exp(T/T_a))-1));
12 if (a1 < a)
 disp("load current in continuous");
13
14 else
 disp("load current in discont.");
15
```

```
16 \, \text{end}
17 I_o = (a*V_s - E)/R;
 printf("avg o/p current=%.0 f A",
 I_o);
18 I_mx = (V_s/R) * ((1 - exp(-T_on/T_a)) / (1 - exp(-T/T_a))) - E/
 printf("\nmax value of steady current=\%.2f
 A", I_mx);
 I_mn = (V_s/R) * ((exp(T_on/T_a) - 1) / (exp(T/T_a) - 1)) - E/R;
 printf("\nmin value of steady current=\%.3 f A"
 , I_mn);
20
21 	 f = 1/T;
22 w = 2 * \%pi * f;
23 I1=(2*V_s/(sqrt(2)*\%pi)*sind(180*a))/(sqrt(R^2+(w*L))
 printf("\nfirst harmonic current=\%.4 f A"
 ^2));
 ,I1);
I2 = (2 * V_s/(2 * sqrt(2) * %pi) * sind(2 * 180 * a))/(sqrt(R^2 + (2 * V_s/(2 * sqrt(2) * %pi) * sind(2 * 180 * a)))/(sqrt(R^2 + (2 * V_s/(2 * sqrt(2) * %pi) * sind(2 * 180 * a)))/(sqrt(R^2 + (2 * V_s/(2 * sqrt(2) * %pi) * sind(2 * 180 * a)))/(sqrt(R^2 + (2 * V_s/(2 * sqrt(2) * %pi) * sind(2 * 180 * a)))/(sqrt(R^2 + (2 * V_s/(2 * sqrt(2) * %pi) * sind(2 * 180 * a)))/(sqrt(R^2 + (2 * V_s/(2 * sqrt(2) * %pi) * sind(2 * 180 * a)))/(sqrt(R^2 + (2 * V_s/(2 * sqrt(2) * (2 * Sqrt(2) * 
 w*L*2)^2);
 printf("\nsecond harmonic current=
 \%.4 f A", I2);
 I3=(2*V_s/(3*sqrt(2)*\%pi)*sind(3*180*a))/(sqrt(R^2+(
 w*L*3)^2)); printf("\nthird harmonic current=%
 .5 f A", I3);
26
27 I_TAV = a*(V_s-E)/R-L*(I_mx-I_mn)/(R*T);
 printf("\
 navg supply current=\%.4 f A", I_TAV);
28
29 P1=I_TAV*V_s;
30 printf("\langle ni/p \text{ power}=\%.2 \text{ f W}', P1\rangle;
31 P2=E*I_o;
32 printf("\npower absorbed by load emf=\%.0 \, \text{f W}",P2);
33 printf("\npower loss in resistor=\%.2 \, f \, W",P1-P2);
I_or=sqrt(I_o^2+I1^2+I2^2+I3^2);
35 printf("\nrms value of load current=\%.3 f A", I_or);
```

Scilab code Exa 7.12 1 to find whether load current is cont or not 2 to calculate avg output voltage and avg current 3 to compute max and min

values of output current

```
1 clear;
2 clc;
3 R = 1;
4 L = .001;
5 V_s = 220;
6 E=72;
7 f = 500;
8 T_on=800*10^-6;
9 T_a=L/R;
10 T=1/f;
11 m=E/V_s;
12 \quad a=T_on/T;
13 a1=(T_a/T)*log(1+m*(exp(-T/T_a)-1));
14 if (a1>a)
 disp("load current is continuous");
15
16 else
 disp("load current is discontinuous");
17
18 end
19 t_x=T_on+L*log(1+((V_s-E)/272)*(1-exp(-T_on/T_a)));
20 //Value of t_x wrongly calculated in the book so ans
 of V<sub>o</sub> and I<sub>o</sub> varies
21 V_o=a*V_s+(1-t_x/T)*E; printf("avg o/p voltage=\%
 .2 f V", V_0;
 printf("\navg o/p current=%.2f A",
22 I_o = (V_o - E)/R;
 I_o);
23 printf("\nmin value of load current=\%.0 f A",0);
24 I_mx = (V_s - E)/R*(1 - exp(-T_on/T_a)); printf("\nmax
 value of load current=%.1 f A", I_mx);
```

Scilab code Exa 7.13 to find the chopping freq

```
1 clear;
2 clc;
```

Scilab code Exa 7.14 to find the value of external inductance to be added in series

```
1 clear;
2 clc;
3 a = .5;
4 pu=.1;//pu ripple
5 / x=T/T_a
6 //y = \exp(-a * x)
7 y=(1-pu)/(1+pu);
8 //after solving
9 x = log(1/y)/a;
10 f=1000;
11 T=1/f;
12 T_a=T/x;
13 R=2;
14 L=R*T_a;
15 Li=.002;
16 Le=L-Li;
 printf ("external inductance=%.3 f mH", Le
 *1000);
```

Scilab code Exa 7.15 1 to calculate min and and max value of load current 2 max value of ripple current 3 avg and rms values of load current 4 rms value of chopper current

```
1 clear;
2 clc;
3 R = 10;
4 L = .015;
5 \text{ T_a=L/R};
6 f = 1250;
7 T=1/f;
8 a = .5;
9 T_on=a*T;
10 V_s = 220;
11 I_mx = (V_s/R)*((1-exp(-T_on/T_a))/(1-exp(-T/T_a)));
 printf("max value of load current=%.3 f A", I_mx
 );
12 I_mn = (V_s/R)*((exp(T_on/T_a)-1)/(exp(T/T_a)-1));
 printf("\nmin value of load current=%.2 f A", I_mn)
13 dI=I_mx-I_mn; printf("\nmax value of ripple
 current = \%.3 f A", dI);
14 V_o=a*V_s;
 printf("\navg value of load current=%
15 I_o=V_o/R;
 .2 f A", I_o);
16 I_or=sqrt(I_mx^2+dI^2/3+I_mx*dI);
 printf("\nrms
 value of load current=%.3 f A", I_or);
  I_chr=sqrt(a)*I_or;
 printf("\nrms value of
 chopper current=\%.3 f A", I_chr);
  //Answers have small variations from that in the
 book due to difference in the rounding off of
 digits.
```

Scilab code Exa 7.17 to find the time for which current flows

```
1 clear;
2 clc;
3 L=0.0016;
4 C=4*10^-6;
```

```
5 w=1/sqrt(L*C);
6 t=%pi/w; printf("time for which current flows=%.2
 f us",t*10^6);
```

Scilab code Exa 7.18 to calculate values of commutating capacitor and commutating inductor

```
1 clear;
2 clc;
3 t_q=20*10^-6;
4 dt = 20 * 10^{-6};
5 t_c=t_q+dt;
6 I_0=60;
7 V_s = 60;
8 C=t_c*I_0/V_s;
 printf("value of commutating
 capacitor=\%.0 f uF", C*10^6);
9 L1=(V_s/I_0)^2*C;
10 L2=(2*t_c/\%pi)^2/C;
11 if(L1>L2)
 printf("\nvalue of commutating inductor=%.0f uH"
12
 ,L1*10^6);
13 else
 printf("\nvalue of commutating inductor=%.0 f uH"
14
 ,L2*10^6);
15 end
```

Scilab code Exa 7.19 to calculate the value of comutating component C and comutating component L

```
1 clear;
2 clc;
3 t=100*10^-6;
4 R=10;
```

```
5 //V_s*(1-2*exp(-t/(R*C)))=0
6 C=-t/(R*log(1/2)); printf("Value of comutating component C=%.3 f uF",C*10^6);
7 disp("max permissible current through SCR is 2.5 times load current");
8 L=(4/9)*C*R^2; printf("value of comutating component L=%.1 f uH",L*10^6);
9 disp("max permissible current through SCR is 1.5 times peak diode current");
10 L=(1/4)*C*R^2; printf("value of comutating component L=%.2 f uH",L*10^6);
```

Scilab code Exa 7.20 to compute 1 effective on period 2 peak current through main and auxillery thyristor 3 their turn off times 4 total commutation intervals 5 capacitor voltage 6 time needed to recharge the capacitor

```
1 clear;
2 clc;
3 T_on=800*10^-6;
4 V_s = 220;
5 I_0=80;
6 C=50*10^-6;
7 T=T_on+2*V_s*C/I_o;
 printf(" effective on period=%
 .0 f us", T*10^6);
8
9 L=20*10^-6;
10 C=50*10^-6;
11 i_T1=I_o+V_s*sqrt(C/L); printf("\npeak current
 through main thyristor=\%.2 f A", i_T1);
 printf("\npeak current through
12 \quad i_TA = I_o;
 auxillery thyristor=\%.0 f A",i_TA);
13
14 t_c=C*V_s/I_o; printf("\nturn off time for main
 thyristor=\%.1 f us", t_c*10^6);
15 t_c1=(%pi/2)*sqrt(L*C); printf("\nturn off time
```

```
for auxillery thyristor=%.3f us",t_c1*10^6);

16

17 printf("\ntotal commutation interval=%.0f us",2*t_c *10^6);

18

19 t=150*10^-6;

20 v_c=I_o*t/C-V_s; printf("\ncapacitor voltage=%.0f V",v_c);

21

22 printf("\ntime nedded to recharge the capacitor=%.0f us",2*V_s*C/I_o*10^6);
```

Scilab code Exa 7.21 to calculate values of 1 commutating components C and L and 2 min and max output voltages

```
1 clear;
2 clc;
3 I_0=260;
4 V_s = 220;
5 fos=2; //factor of safety
6 t_off=18*10^-6;
7 t_c=2*t_off;
8 C=t_c*I_o/V_s; printf("Value of C=\%.3 f uF", C
 *10^6);
9 L=(V_s/(.8*I_o))^2*C; printf("\nvalue of L=\%.3 f
 uH", L*10<sup>6</sup>);
10
11 f = 400;
12 a_mn=%pi*f*sqrt(L*C);
13 V_{\text{omn}}=V_{\text{s}}*(a_{\text{mn}}+2*f*t_c); printf("\nmin value of
 o/p voltage=\%.3 f V", V_omn);
14 V_omx=V_s; printf("\nmax value of o/p voltage=\%.0
 f V", V_{omx});
```

Scilab code Exa 7.22 calculate 1 value of commutating inductor and capacitor 2 max capacitor voltage 3 peak commutating current

```
1 clear;
2 clc;
3 x = 2;
4 t_q=30*10^-6;
5 dt = 30 * 10^{-6};
6 t_c=t_q+dt;
7 V_s = 230;
8 I_o=200;
9 L=V_s*t_c/(x*I_o*(\%pi-2*asin(1/x)));
 printf("
 value of commutating inductor=\%.3 f uH", L*10^6);
10 C=x*I_o*t_c/(V_s*(\%pi-2*asin(1/x)));
 printf("\
 nvalue of commutating capacitor=\%.3 f uF", C*10^6);
 printf("\npeak capacitor
11 V_{cp}=V_s+I_o*_{sqrt}(L/C);
 voltage=\%.0 f V", V_cp);
 12
 .0 f A", I_cp);
13
14 x = 3;
15 L=V_s*t_c/(x*I_o*(\%pi-2*asin(1/x))); printf("\
 nvalue of commutating inductor=\%.3 f uH", L*10^6);
16 C=x*I_o*t_c/(V_s*(\%pi-2*asin(1/x)));
 printf("\
 nvalue of commutating capacitor=\%.3 f uF", C*10^6);
17 V_{cp}=V_s+I_o*_{sqrt}(L/C);
 printf("\npeak capacitor
 voltage=\%.2 f V", V_cp);
 printf("\npeak commutataing current=%
18 \quad I_cp=x*I_o;
 .0 f A", I_cp);
```

Scilab code Exa 7.23 to compute 1 turn off time of main thyristor 2 total commutation interval 3 turn off time of auxillery thyristor

```
1 clear;
2 clc;
3 V_s = 230;
4 C=50*10^-6;
5 L=20*10^-6;
6 I_cp=V_s*sqrt(C/L);
7 I_o = 200;
8 x=I_cp/I_o;
9 t_c = (\%pi - 2*asin(1/x))*sqrt(C*L); printf("turn off
 time of main thyristor=\%.2 \, f us", t_c*10^6);
10 th1=asind(1/x);
11 t=(5*\%pi/2-th1*\%pi/180)*sqrt(L*C)+C*V_s*(1-cosd(th1))
 )/I_o; printf("\ntotal commutation interval=%
 .3 f us", t*10<sup>6</sup>);
12 t=(\%pi-th1*\%pi/180)*sqrt(L*C); printf("\nturn off
 time of auxillery thyristor=\%.3f us", t*10^6);
```

Scilab code Exa 7.24 to calculate min and max value of load current

```
1 clear;
2 clc;
3 \text{ tc} = .006;
4 R = 10;
5 L=R*tc;
6 f = 2000;
7 T=1/f;
8 V_0 = 50;
9 V_s = 100;
10 a=V_o/V_s;
11 T_on=a*T;
12 \quad T_off=T-T_on;
13 dI=V_o*T_off/L;
14 I_o=V_o/R;
15 I2=I_o+dI/2;
 printf("max value of load current=%
 .3 f A", I2);
```

```
16 I1=I_o-dI/2; printf("\nmin value of load current= %.3 f A", I1);
```

Scilab code Exa 7.27 calculate 1 range of speed control 2 range of duty cycle

```
1 clear;
2 clc;
3 I_a=30;
4 r_a=.5;
5 V_s=220;
6 a=I_a*r_a/V_s; printf("min value of duty cycle=%.3f",a);
7 printf("\nmin Value of speed control=%.0f rpm",0);
8 a=1;
9 printf("\nmax value of duty cycle=%.0f",a);
10 k=.1;//V/rpm
11 N=(a*V_s-I_a*r_a)/k; printf("\nmax value of speed control=%.0f rpm",N);
```

Scilab code Exa 7.28 determine chopping freq and duty cycle

```
1 clear;
2 clc;
3 V_t=72;
4 I_a=200;
5 r_a=0.045;
6 N=2500;
7 k=(V_t-I_a*r_a)/N;
8 E_a=k*1000;
9 L=.007;
10 Rm=.045;
11 Rb=0.065;
```

```
12 R=Rm+Rb;
13 T_a=L/R;
14 I_mx=230;
15 I_mn=180;
16 T_on=-T_a*log(-((V_t-E_a)/R-I_mx)/((I_mn)-(V_t-E_a)/R));
17 R=Rm;
18 T_a=L/R;
19 T_off=-T_a*log(-((-E_a)/R-I_mn)/((I_mx)-(-E_a)/R));
20 T=T_on+T_off;
21 f=1/T; printf("chopping freq=%.1 f Hz",f);
22 a=T_on/T; printf("\nduty cycle ratio=%.3 f",a);
```

Scilab code Exa 7.29 to determine the higher limit of current pulsation chopping freq and duty cycle ratio

```
1 clear;
2 clc;
3 I_mx = 425;
 //lower limit of current pulsation
4 I_lt=180;
5 I_mn = I_mx - I_lt;
6 T_{on} = .014;
7 T_off = .011;
8 T=T_on+T_off;
9 T_a = .0635;
10 a=T_on/T;
11 V=(I_mx-I_mn*exp(-T_on/T_a))/(1-exp(-T_on/T_a));
12 a = .5;
13 I_mn = (I_mx - V*(1 - exp(-T_on/T_a)))/(exp(-T_on/T_a));
 printf("higher limit of current
14 \quad T = I_mx - I_mn;
 pulsation=\%.0 f A",T);
15 T=T_on/a;
 printf("\nchopping freq=\%.3 f Hz",f);
16 f = 1/T;
17 printf("\nduty cycle ratio=\%.2f",a);
18 //Answers have small variations from that in the
```

book due to difference in the rounding off of digits .

Chapter 8

Inverters

Scilab code Exa 8.3 to find the value of C for having load commutation

Scilab code Exa 8.4 to find the power delivered

```
1 clear;
2 clc;
3 V_s=230;
4 V_01=2*V_s/(sqrt(2)*%pi);
```

Scilab code Exa 8.5 to find the power delivered to the load

Scilab code Exa 8.6 to find rms value of thyristor and diode currents

```
1 clear;
2 clc;
3 disp("when load R=2 ohm");
4 V_01=230;
5 R=2;
```

```
6 I_01=V_01/R;
7 I_m=I_01*sqrt(2);
8 I_T1=I_m/2;
 printf("rms value of thyristor
 current = \%.2 f A", I_T1);
9 I_D1=0;
 printf("\nrms value of diode current=\%.0 f
 A", I_D1);
10
11 disp("when load R=2ohm, X_L=8ohm and X_C=6ohm");
12 X_L = 8;
13 X_C = 6;
14 I_01=V_01/sqrt(R^2+(X_L-X_C)^2);
15 phi1=atand((X_L-X_C)/R);
16 I_T1=I_T1*sqrt(2)*.47675;
 printf("rms value of
 thyristor current=%.3f A",I_T1);
17 I_D1=.1507025*I_m/sqrt(2); printf("\nrms value of
 diode current=\%.3 f A", I_D1);
```

Scilab code Exa 8.7 to find 1 rms value of fundamental load current 2 power absorbed by the load and fundamental power 3 rms and peak currents of each thyristor 4 conduction of thyristors and diodes

```
1 clear;
2 clc;
3 //v_o=4*V_s/%pi*(sind(wt)+sind(3*wt)/3+sind(5*wt)/5)
4 V_s=230;
5 R=4;
6 f=50;
7 w=2*%pi*f;
8 L=0.035;
9 C=155*10^-6;
10 X_L=w*L;
11 X_C=1/(w*C);
12 Z1=sqrt(R^2+(X_L-X_C)^2);
13 phi1=-atand((X_L-X_C)/R);
14 Z3=sqrt(R^2+(X_L*3-X_C/3)^2);
```

```
15 phi3=atand((X_L*3-X_C/3)/R);
16 Z5 = sqrt(R^2 + (X_L * 5 - X_C / 5)^2);
17 phi5=atand((X_L*5-X_C/5)/R);
18
19 I_m1=4*V_s/(Z1*\%pi);
 printf("rms value of
20 I_01=I_m1/sqrt(2);
 fundamental load current=\%.2 f A", I_01);
21 I_m3=4*V_s/(3*Z3*\%pi);
22 I_m5 = 4 * V_s / (5 * Z5 * \% pi);
23 I_m = sqrt(I_m1^2 + I_m3^2 + I_m5^2);
24 I_0=I_m/sqrt(2);
25 P_0 = (I_0)^2 * R;
 printf("\nload power=%.1 f W",P_0);
26 P_01 = (I_01)^2 *R;
 printf("\nfundamental load power
 =\%.1 \text{ f W}, P_01);
27 printf("\nrms value of thyristor current=\%.3 f A", I_m
 /2);
28
  t1=(180-phi1)*\%pi/(180*w);
 printf("\nconduction
 time for thyristor=\%.3 \, \text{f} ms", t1*1000);
30 t1=(phi1)*%pi/(180*w); printf("\nconduction time
 for diodes=\%.3 f ms", t1*1000);
```

Scilab code Exa 8.8 to determine 1 fundamental rms output voltage 2 total output power and fundamental freq power 3 avg and peak currents of each thyristor 4 input pf 5 distortion factor and THD and 6 harmonic factor foe lowest hamonic

```
.1 f W', P);
8 V_or=sqrt((V_s/2)^2);
9 P=V_or^2/R;
 printf("\ntotal o/p power to load=%.1
 f W",P);
10
11 I_TP=V_s/(2*R);
12 printf("\navg SCR current=\%.2 f A", I_TP*180/360);
13
14 I_or=I_TP;
15 pf=I_01^2*R/(V_or*I_or); printf("\ni/p pf=\%.3f",
 pf);
16
17 DF=V_01/V_or;
 printf("\ndistortion factor=%.1f",
 DF);
18
19 V_oh=sqrt(V_or^2-V_01^2);
20 THD=V_oh/V_01; printf("\nTHD=\%.3 f", THD);
21
22 V_03 = V_01/3;
23 HF=V_03/V_01; printf("\nharmonic factor=\%.4 f", HF)
```

Scilab code Exa 8.9 to calculate 1 rms value of output voltage and fundamental component of output voltage 2 output power 3 fundamental freq output power 4 avg and peak currents of each transistor 5 peak reverse blocking voltage 6 harmonic factor for third harmonic 7 THD

```
7 P_o=V_or^2/R; printf("\no/p power=\%.0 f W', P_o);
 printf("\nfundamental freq o/p
8 P_01=V_01^2/R;
 power=%.2 f W", P_01);
9
10 I_s=V_s/R;
 printf("\npeak current=%.0f A",I_s);
11 I_avg=I_s*%pi/(2*%pi); printf("\navg current of
 each transistor=\%.0 f A", I_avg);
12
13 printf("\npeak reverse blocking voltage=\%.0 f V", V_s)
14
15 \quad V_03 = V_01/3;
16 \text{ HF} = V_03/V_01;
 printf("\nharmonic factor=%.4f", HF)
17
18 V_oh=sqrt(V_or^2-V_01^2);
19 THD=V_oh/V_01; printf("\nTHD=\%.4 f", THD);
```

Scilab code Exa 8.10 1 to calculate THD of output voltage and its distortion factor 2 to calculate THD of output current and its distortion factor 3 load power and avg dc source current 4 conduction time of each transistor and diode 5 peak and rms current of each transistor

```
1 clear;
2 clc;
3 V_s=220;
4 R=6;
5 f=50;
6 w=2*%pi*f;
7 L=0.03;
8 C=180*10^-6;
9 X_L=w*L;
10 X_C=1/(w*C);
11
12 V_or=sqrt(V_s^2*%pi/%pi);
```

```
13 V_01=4*V_s/(sqrt(2)*\%pi);
14 V_oh=sqrt(V_or^2-V_01^2);
15 THD=V_oh/V_01; printf("THD of voltage=\%.4 f", THD);
16 DF=V_01/V_{or}; printf("\nDF=\%.1 f", DF);
17
18 Z1 = sqrt(R^2 + (X_L - X_C)^2);
19 phi1=-atand((X_L-X_C)/R);
20 Z3 = sqrt(R^2 + (X_L * 3 - X_C/3)^2);
21 phi3=atand((X_L*3-X_C/3)/R);
22 Z5 = sqrt(R^2 + (X_L * 5 - X_C / 5)^2);
23 phi5=atand((X_L*5-X_C/5)/R);
24 Z7 = sqrt(R^2 + (X_L*7 - X_C/7)^2);
25 phi7=atand((X_L*7-X_C/7)/R);
26
27 \quad I_01=19.403;
28 I_m1 = 4 * V_s / (Z1 * \%pi);
29 I_m3=4*V_s/(3*Z3*\%pi);
30 I_m5=4*V_s/(5*Z5*\%pi);
31 I_m7 = 4 * V_s / (7 * Z7 * \%pi);
32 I_m = sqrt(I_m1^2 + I_m3^2 + I_m5^2 + I_m7^2);
33 I_or=I_m/sqrt(2);
34 I_oh=sqrt((I_m^2-I_m1^2)/2);
35 THD=I_oh/I_01; printf("\nTHD of current=\%.4 \, f", THD
 );
36 DF=I_01/I_or; printf("\nDF=\%.3 f", DF);
37
38 P_o=I_or^2*R; printf("\nload power=%.1f W',P_o); 39 I_avg=P_o/V_s; printf("\navg value of load
 current=\%.2 f A", I_avg);
40
41 t1=(180-phi1)*\%pi/(180*w); printf("\nconduction
 time for thyristor=\%.0 \, \text{f ms}", t1*1000);
42 t1=1/(2*f)-t1;
 printf("\nconduction time for
 diodes=\%.0 f ms", t1*1000);
43
44 I_p=I_m1;
 printf("\npeak transistor current=\%.2 f
 A", I_p);
45 I_t1=.46135*I_p; printf("\nrms transistor current
```

Scilab code Exa 8.11 to determine 1 rms value of load current 2 rms value of thyristor current 3 load power

```
1 clear;
2 clc;
3 V_s = 450;
4 R = 10;
5 disp("for 180deg mode");
6 I_{or=sqrt}((V_s/(3*R))^2*2/3+(2*V_s/(3*R))^2*1/3);
 printf("rms value of load current=%.3 f A", I_or
 );
7 I_T1 = sqrt((1/(2*\%pi))*((V_s/(3*R))^2*2*\%pi/3+(2*V_s)
 /(3*R))^2*\%pi/3));
 printf("\nrms value of load
 current = \%.0 f A", I_T1);
8 P=3*I_or^2*R;
 printf("\npower delivered to load=%
 .1 f kW, P/1000;
9
10 disp("for 120 deg mode");
11 I_{or=sqrt}((1/(\%pi))*((V_s/(2*R))^2*2*\%pi/3));
 printf("rms value of load current=%.3 f A", I_or);
12 I_T1 = sqrt((1/(2*\%pi))*((V_s/(2*R))^2*2*\%pi/3));
 printf("\nrms value of load current=\%.2 f A", I_T1)
13 P=3*I_or^2*R;
 printf("\npower delivered to load=%
 .3 f kW, P/1000);
```

Scilab code Exa 8.12 to determine power delivered to load for 1 square wave output 2 quasi square wave ooutput 3 symmitrically placed pulses

```
1 clear;
2 clc;
```

```
3 V_s = 230;
4 R = 10;
5 f = 50;
6 \ w=2*\%pi*f;
7 L=0.03;
8 \quad X_L = w * L;
10 V_or=sqrt(V_s^2*%pi/%pi);
11 V_01=4*V_s/(sqrt(2)*%pi);
12
13 Z1 = sqrt(R^2 + (X_L)^2);
14 phi1=-atand((X_L)/R);
15 Z3 = sqrt(R^2 + (X_L*3)^2);
16 phi3=atand((X_L*3)/R);
17 Z5 = sqrt(R^2 + (X_L * 5)^2);
18 phi5=atand((X_L*5)/R);
19 Z7 = sqrt(R^2 + (X_L*7)^2);
20 phi7=atand((X_L*7)/R);
21
22 disp("using square wave o/p");
23 I_m1=4*V_s/(sqrt(2)*Z1*\%pi);
24 I_m3=4*V_s/(sqrt(2)*3*Z3*\%pi);
25 I_m5=4*V_s/(sqrt(2)*5*Z5*\%pi);
26 I_m7=4*V_s/(sqrt(2)*7*Z7*%pi);
27 I_m=sqrt(I_m1^2+I_m3^2+I_m5^2+I_m7^2);
 printf("power delivered=%.2 f W',P);
28 P = I_m^2 * R;
29
30 disp("using quasi-square wave o/p");
31 I_01 = I_m1 * sind(45);
32 I_03=I_m3*sind(3*45);
33 I_05=I_m5*sind(5*45);
34 \quad I_07 = I_m7 * sind(7*45);
35 \quad I_0 = (I_01^2 + I_03^2 + I_05^2 + I_07^2);
36 P=I_0*R; printf("power delivered=%.2 f W",P);
37
38 disp("using two symmitrical spaced pulses");
39 g = (180-90)/3+45/2;
40 I_01=2*I_m1*sind(g)*sind(45/2);
```

```
41 I_03=2*I_m3*sind(g*3)*sind(3*45/2);

42 I_05=2*I_m5*sind(g*5)*sind(5*45/2);

43 I_07=2*I_m7*sind(g*7)*sind(7*45/2);

44 I_0=(I_01^2+I_03^2+I_05^2+I_07^2);

45 P=I_0*R; printf("power delivered=%.2 f W",P);
```

Scilab code Exa 8.14 to determine the value of source inductance and also find value of commutating capacitors

```
1 clear;
2 clc;
3 f = 50;
4 T=1/f;
5 I = .5;
 //di=di/dt
6 \text{ di=I/T};
7 V_s = 220;
8 L=V_s/di; printf("source inductance=\%.1 f H",L);
10 t=20*10^-6;
 //factor of safety
11 fos=2;
12 t_c=t*fos;
13 R = 10;
14 C=t_c/(R*log(2)); printf("\ncommutating capacitor
 =\%.2 \text{ f uF}", C*10^6);
```

Scilab code Exa 8.15 to check whether the ckt will commutate by itself or not and the voltage across the capacitor and inductor at the commutation

```
1 clear;
2 clc;
3 R=10;
4 L=.01;
5 C=10*10^-6;
```

```
6 if (R^2<4*L/C)
 disp("ckt will commutate on its own");
8 else
 disp("ckt will not commutate on its own");
9
10 \text{ end}
11
12 xie=R/(2*L);
13 w_o=1/sqrt(L*C);
14 w_r=sqrt(w_o^2-xie^2);
15 phi=atand(xie/w_r);
16 t=%pi/w_r;
17 V_s = 1;
18 v_L=V_s*(w_o/w_r)*exp(-xie*t)*cosd(180+phi);
 printf ("voltage across inductor (*V_s)=%.5 f V", v_L
 );
19 v_c=V_s*(1-(w_o/w_r)*exp(-xie*t)*cosd(180-phi));
 printf("\nvoltage across capacitor(*V_s)=\%.5 f V",
 v_c);
20 \text{ di=V_s/L};
 printf("\ndi/dt*V_s (for t=0)=%.0 f A/s"
 ,di);
```

Scilab code Exa 8.16 to calculate output freq

```
1 clear;
2 clc;
3 L=.006;
4 C=1.2*10^-6;
5 R=100;
6 T=%pi/sqrt(1/(L*C)-(R/(2*L))^2);
7 T_off=.2*10^-3;
8 f=1/(2*(T+T_off)); printf("o/p freq=%.2 f Hz",f);
9
10 disp("for R=40ohm");
11 R=40;
12 T=%pi/sqrt(1/(L*C)-(R/(2*L))^2);
```

Scilab code Exa 8.17 To determine 1 ckt turn off time 2 max possible operating freq

```
1 clear;
2 clc;
3 f = 5000;
4 w = 2 * \%pi * f;
5 R=3;
6 L=60*10^-6;
7 \text{ xie}=R/(2*L);
8 C=7.5*10^-6;
9 \text{ w_o=1/sqrt}(L*C);
10 w_r = sqrt(w_o^2 - xie^2);
11 t_c = \%pi * (1/w-1/w_r);
 printf("ckt turn off time=%
 .2 f us", t_c*10^6);
12
13 fos=1.5;
14 t_q=10*10^-6;
15 f_{max}=1/(2*\%pi*(t_q*fos/\%pi+1/w_r));
 printf("\
 nmax possible operating freq=\%.1 f Hz",f_max);
16 //Answers have small variations from that in the
 book due to difference in the rounding off of
 digits.
```

Scilab code Exa 8.18 to calculate power delivered to the load and avg and rms values of thyristor current

```
1 clear;
2 clc;
3 f = 5000;
4 w = 2 * \%pi * f;
5 R=3;
6 L=60*10^-6;
7 xie=R/(2*L);
8 C=7.5*10^-6;
9 \text{ w_o=1/sqrt}(L*C);
10 w_r=sqrt(w_o^2-xie^2);
11 t1 = \%pi/(2*w_r);
12 V_s = 220;
13 V_{co} = 80;
14 I_{omx}=(V_s+V_{co})*exp(-xie*t1)/(w_r*L);
15 I_rms=I_omx/sqrt(2);
 printf("load power=%.2 f W",P);
16 P=I_rms^2*R;
17 printf("\nrms value of thyristor current=\%.3 f A",
 I_omx/2);
18 I_SA=P/V_s;
19 printf("\navg thyristor current=\%.3 f A", I_SA/2);
20 //error in the book. wrong values are placed in the
 I_omx formulae. so all answer varies
```

Scilab code Exa 8.19 to find the value of capacitor C for given conditions

```
1 clear;
2 clc;
3 t=20;
4 fos=2;  //factor of safety
```

```
5 t_c=t*fos;
6 n=1/3;
7 R=20;
8 C=n^2*t_c/(4*R*log(2)); printf("value of capacitor=%.5 f uF",C);
9 //printing mistake in the answer in book.
```

Scilab code Exa 8.20 to calculate 1 rms values of phase and line voltages 2 rms value of fundamental component of phase and line voltages 3 THD for voltages 4 load power and avg source current 5 avg value of thyristor current

```
1 clear;
2 clc;
3 V_s = 220;
4 V_p=sqrt(2)*V_s/3; printf("rms value of phasor
 voltages=\%.2f V", V_p);
5 V_L=sqrt(3)*V_p;
 printf("\nrms value of line
 voltages=\%.2 f V", V_L);
6
7 V_p1=sqrt(2)*V_s/%pi; printf("\nfundamental
 component of phase voltage=\%.3 f V", V_p1);
 printf("\nfundamental
8 V_L1=sqrt(3)*V_p1;
 component of line voltages=\%.3 f V", V_L1);
10 V_oh=sqrt(V_L^2-V_L1^2);
11 THD=V_oh/V_L1; printf("\nTHD=\%.7 f", THD);
12
13 V_a1 = 2 * V_s / \%pi;
14 V_a5=2*V_s/(5*\%pi);
15 V_a7 = 2 * V_s / (7 * \% pi);
16 V_a11=2*V_s/(11*%pi);
17 R=4;
18 L=0.02;
19 f = 50;
20 w = 2 * \%pi * f;
```

Chapter 9

AC Voltage Controllers

Scilab code Exa 9.1 to determine 1 rms value of output voltage 2 power delivered to the load and input pf 3 avg input current

```
1 clear;
2 clc;
3 V_s = 230;
4 V_m = sqrt(2) * V_s;
5 a=45;
6 V_{or}=(V_m/2)*sqrt(1/\%pi*((2*\%pi-a*\%pi/180)+sind(2*a))
 printf ("rms value of o/p voltage=\%.3 f V"
 /2));
 , V_or);
7 R = 20;
8 I_or=V_or/R;
9 P_o=I_or^2*R; printf("\nload power=\%.1 f W', P_o);
10 I_s=I_or;
11 VA=V_s*I_s;
12 pf=P_o/VA; printf("\ni/p pf=\%.4f",pf);
13
14 V_o = sqrt(2) * V_s/(2*\%pi) * (cosd(a) -1);
15 I_ON=V_o/R; printf("\navg i/p current=\%.4 f A",
 I_ON);
```

Scilab code Exa 9.2 to calculate 1 rms value of output voltage 2 load power and input pf 3 avg and rms currents of thyristors

```
1 clear;
2 clc;
3 V_s = 230;
4 V_m = sqrt(2) * V_s;
5 a=45;
6 V_{or}=(V_s)*sqrt(1/\%pi*((\%pi-a*\%pi/180)+sind(2*a)/2))
 printf("rms value of o/p voltage=%.3 f V",
 V_or);
7 R = 20;
8 I_or=V_or/R;
9 P_o=I_or^2*R; printf("\nload power=\%.2 f W', P_o);
10 I_s=I_or;
11 VA = V_s * I_s;
 printf("\ni/p pf=%.4f",pf);
12 pf = P_o/VA;
13
14 I_TA=sqrt(2)*V_s/(2*%pi*R)*(cosd(a)+1);
 printf("\
 navg thyristor current=\%.3 f A",I_TA);
15 I_Tr=sqrt(2)*V_s/(2*R)*sqrt(1/%pi*((%pi-a*%pi/180)+
 printf("\nrms value of
 sind(2*a)/2));
 thyristor current=\%.4 f A", I_Tr);
```

Scilab code Exa 9.3 to determine 1 rms output voltage 2 input pf 3 avg and rms thyristor currents

```
1 clear;
2 clc;
3 V_s=230;
4 n=6;//on cycles
5 m=4;//off cycles
```

Scilab code Exa 9.4 to calculate 1 max values of avg and rms thyristor currents 2 min ckt turn off time

Scilab code Exa 9.5 to calculate 1 control range of firing angle 2 max value of rms load current 3 max power and pf 4 max value of avg and rms thyristor currents 5 max possible value of current rating

```
1 clear;
2 clc;
3 R=3;
4 \quad X_L=4;
5 phi=atand(X_L/R); printf("min firing angle=\%.2 f
 deg", phi);
6 printf("\nmax firing angle=\%.0 f deg",180);
7 V_s = 230;
8 \quad Z = sqrt(R^2 + X_L^2);
9 I_or=V_s/Z; printf("\nmax value of rms load
 current = \%.0 f A", I_or);
10 P=I_or^2*R; printf("\nmax power=\%.0 f W',P);
11 I_s=I_or;
12 pf=P/(V_s*I_s); printf("\ni/p pf=\%.1f",pf);
13
14 I_TAM = sqrt(2) *V_s/(%pi*Z); printf("\nmax value of
 avg thyristor current=\%.3 f A", I_TAM);
15 I_Tm = sqrt(2) * V_s/(2*Z); printf("\nmax value of
 rms thyristor current=%.3 f A",I_Tm);
16
17 f = 50;
18 w = 2 * \%pi * f;
19 di=sqrt(2)*V_s*w/Z; printf("\ndi/dt=\%.0 f A/s",di)
 ;
```

Scilab code Exa 9.6 to calculate extinction angle and rms value of output voltage

```
1  clc
2  clear
3  V=230;
4  R=3;//ohm
5  X_L=5;//ohm
6  a=120;//firing angle delay
7  phi=atand(X_L/R);
```

```
8 b=0;
9 i = 1;
10 while i>0;
11
 LHS=sind(b-a);
12
 RHS=sind(a-phi)*exp(-(R/X_L)*(b-a)*%pi/180);
13
 if abs(LHS-RHS) <= .01;</pre>
14
 B=b;
15
 i=2;
16
 break;
17
 end
18
 b = b + .1
19 end
20 printf("extinction angle=%.1f deg",B);//answer in
 the book is wrong as formulae for RHS is wrongly
 employed
21 V_{or} = \sqrt{(2) *V * sqrt((1/(2 * \%pi)) * ((B-a) * \%pi/180 + (sind))}
 (2*a)-sind(2*B))/2));
22 printf("\nrms value of output voltage=\%.2 \, f \, V", V_or);
 //answer do not match due to wrong B in book
```

Scilab code Exa 9.8 to calculate 1 rms value of output voltage 2 rms value of current for upper thyristors 3 rms value of current for lower thyristors 4 transformer VA rating 5 input pf

```
/2)); printf("\nrms value of current for upper thyristors=%.3f A",I_T1r);

9 I_T3r=(V_m/(2*R))*sqrt(1/%pi*((a*%pi/180)-sind(2*a) /2)); printf("\nrms value of current for lower thyristors=%.3f A",I_T3r);

10 I1=sqrt(2)*I_T1r;

11 I3=sqrt((sqrt(2)*I_T1r)^2+(sqrt(2)*I_T3r)^2);

12 r=V_s*(I1+I3); printf("\nt/f VA rating=%.2f VA",r);

13 P_o=V_or^2/R;

14 pf=P_o/r; printf("\ni/p pf=%.4f",pf);
```

Chapter 10

Cycloconverters

Scilab code Exa 10.2 to calculate 1 rms value of output voltage 2 rms current of each converter 3 rms current of each thyristor and 4 input pf

```
1 clear;
2 clc;
3 V_s = 230;
4 V_m = sqrt(2) * V_s;
5 R = 10;
6 a=30;
7 V_{or} = (V_m/sqrt(2)) * sqrt((1/%pi) * (%pi - a * %pi/180 + sind)
 (2*a)/2));
 printf("rms value of o/p current=%.2
8 I_or=V_or/R;
 f A", I_or);
9 printf("\nrms value of o/p current for each
 convertor=\%.2 f A", I_or/sqrt(2));
10 printf("\nrms value of o/p current for each
 thyristor=\%.3 f A", I_or/2);
12 pf = (I_or^2*R)/(V_s*I_s); printf("\ni/p pf=\%.4f",
 pf);
```

Scilab code Exa 10.4 to compute 1 value of fundamental rms output voltage 2 rms output current 3 output power

```
1 clear;
2 clc;
3 V_s = 400;
4 V_ph=V_s/2;
5 a=160;
6 r = cosd(180 - a);
7 m = 3;
8 V_or=r*(V_ph*(m/%pi)*sin(%pi/m)); printf("rms o/p
 voltage=\%.3 f V", V_or);
9 R = 2;
10 X_L=1.5;
11 th=atand(X_L/R);
12 Z = sqrt(R^2 + X_L^2);
13 I_or=V_or/Z; printf("\nrms o/p current=\%.2 f A",
 I_or);
14 printf("\nphase angle of o/p current=\%.2 f deg",-th)
15 P=I_or^2*R; printf("\no/p power=\%.2 f W',P);
```

Scilab code Exa 10.5 to compute 1 value of fundamental rms output voltage 2 rms output current 3 output power Here 6 pulse bridge convertor is employed

Scilab code Exa 10.7 to calculata rms value of load voltage for various firing angle delays

```
1 clear;
2 clc;
3 V_1 = 400;
4 V_ml=sqrt(2)*V_l;
5 m=6;
6 f = 50;
7 w = 2 * \%pi * f;
8 L = .0012;
9 I = 40;
10 disp("for firing angle=0deg");
11 a=0;
12 V_{or} = (V_{ml} * (m/\%pi) * sin(\%pi/m)) * cosd(a);
13 V_{omx} = V_{or} - 3*w*L*I/\%pi;
 printf("rms value of load
14 V_rms=V_omx/sqrt(2);
 voltage=\%.2 f V", V_rms);
15
16 disp("for firing angle=30deg");
17 a = 30;
18 V_{or} = (V_{ml} * (m/\%pi) * sin(\%pi/m)) * cosd(a);
19 V_{omx}=V_{or}-3*w*L*I/\%pi;
20 V_rms=V_omx/sqrt(2);
 printf("rms value of load
 voltage=\%.2 f V", V_rms);
```

Chapter 11

Some Applications

Scilab code Exa 11.1 to calculate 1 firing angle of the rectifier 2 output voltage 3 dc link voltage

```
1 clear;
2 clc;
3 V_s = 11000;
4 V_ml=sqrt(2)*V_s;
5 f = 50;
6 w = 2 * \%pi * f;
7 I_d=300;
8 R_d=1;
9 g=20; //g=gamma
10 a=acosd(cosd(g)+\%pi/(3*V_ml)*I_d*R_d);
 printf("
 firing angle=\%.3 f deg",a);
11 L_s = .01;
 printf("\
12 V_d=(3/\%pi)*((V_ml*cosd(a))-w*L_s*I_d);
 nrectifier o/p voltage=\%.1 \, f \, V", V_d);
13 printf("\ndc link voltage=\%.3 f V", 2*V_d/1000);
```

Scilab code Exa 11.2 To calculate rms current and peak reverse voltage ratings for each of thyristor valves

Scilab code Exa 11.3 to determine voltage and current rating of 1 thyristor and 2 diodes of the bridge

```
1 clear;
2 clc;
3 V_m = 230;
4 V_s = 230/sqrt(2);
5 \text{ pf} = .8;
6 P = 2000;
7 I_m=P/(V_s*pf);
8 I_Tr=I_m/sqrt(2);
9 I_TA = 2*I_m/\%pi;
10 fos=2; //factor of safety
11 printf("rms value of thyristor current=\%.2 f A", fos*
 I_Tr);
12 printf("\navg value of thyristor current=\%.3 f A", fos
 *I_TA);
13 PIV=V_m*sqrt(2);
14 printf("\nvoltage rating of thyristor=\%.2 f V", PIV);
15
```

Scilab code Exa 11.4 to find the value of parameters of R2 C and load resistance

```
1 clear;
2 clc;
3 V = 200;
4 I = 10;
 printf("value of load resistance=%.0 f
5 R_L=V/I;
 ohm", R_L);
6 I_h = .005;
 //holding current
 printf("\nvalue of R2=%.0f kilo-ohm", R2
7 R2=V/I_h;
 /1000);
8 t_c=20*10^-6;
9 fos=2; //factor of safety
10 C=t_c*fos/(R_L*log(2));
 printf ("\nvalue of C=\%.3 f
 uF", C*10^6);
```

Scilab code Exa 11.5 to calculate 1 depth of heat of penetration 2 heat generated per unit cylinder surface area and 3 heat generated per unit cylinder volume

```
1 clear;
2 clc;
3 u_r=10;
4 f=10000; //Hz
```

Scilab code Exa 11.6 to calculate reqd capacitor size

```
1 clear;
2 clc;
3 f=3000;
4 t_qmin=30*10^-6;
5 f_r=f/(1-2*t_qmin*f);
6 R=.06;
7 L=20*10^-6;
8 C=1/(L*((2*%pi*f_r)^2+(R/(2*L))^2)); printf("required capacitor size=%.4 f F",C*10^6);
9 //Answers have small variations from that in the book due to difference in the rounding off of digits.
```

Chapter 12

Electic Drives

Scilab code Exa 12.1 To determine 1 firing angle delay of armature converter 2 rms value of thyristor and freewheeling diode currents 3 input pf of armature converter

```
1 clear;
2 clc;
3 \text{ T_e=15; } / \text{Nm}
4 K_m = .5; //V - s/rad
5 I_a=T_e/K_m;
6 n_m = 1000;
7 \text{ w_m=2*\%pi*n_m/60};
8 E_a=K_m*w_m;
9 r_a=.7;
10 V_t = E_a + I_a * r_a;
11 V_s = 230;
12 V_m = sqrt(2) * V_s;
13 a=acosd(2*%pi*V_t/V_m-1); printf("firing angle
 delay=\%.3f deg",a);
14 I_Tr=I_a*sqrt((180-a)/360);
 printf("\nrms value
 of thyristor current=\%.3 f A", I_Tr);
15 I_fdr=I_a*sqrt((180+a)/360); printf("\nrms value
 of freewheeling diode current=\%.3 f A", I_fdr);
16 pf=V_t*I_a/(V_s*I_Tr); printf("\ninput power
```

```
factor=\%.4 f",pf);
```

Scilab code Exa 12.2 calculate the avg armature current and the motor torque

Scilab code Exa 12.3 to determine 1 motor current 2 motor torque 3 input pf

```
1 clear;
2 clc;
3 V_s=250;
4 V_m=sqrt(2)*V_s;
5 a=30;
6 k=0.03; //Nm/A^2;
7 n_m=1000;
8 w_m=2*%pi*n_m/60;
9 r=.2; //r_a+r_s
10 V_t=V_m/%pi*(1+cosd(a));
```

Scilab code Exa 12.4 to determine 1 rated armature current 2 firing angle delay of armature convertor 3 speed regulation at full load 4 input pf of armature convertor and drive

```
1 clear;
2 clc;
3 \ V_s = 400;
4 V_m = sqrt(2) * V_s;
5 V_f = 2 * V_m / \%pi;
6 r_f=200;
7 I_f = V_f/r_f;
8 T_e = 85;
9 \text{ K_a=.8};
10 I_a=T_e/(I_f*K_a); printf("rated armature current
 =\%.2 f A", I_a);
11 \quad n_m = 1200;
12 w_m = 2 * \%pi * n_m / 60;
13 r_a=.2;
14 V_t=K_a*I_f*w_m+I_a*r_a;
15 a=acosd(V_t*%pi/(2*V_m)); printf("\nfiring angle
 delay=\%.2 f deg",a);
16 \quad E_a=V_t;
17 w_mo=E_a/(K_a*I_f);
18 N=60*w_mo/(2*\%pi);
19 reg=((N-n_m)/n_m)*100; printf("\nspeed regulation
 at full load=\%.2 f", reg);
20 I_ar=I_a;
```

Scilab code Exa 12.5 to calculate 1 delay angle of field converter 2 delay angle of armature converter 3 power fed back to the supply

```
1 clear:
2 clc;
3 V_s = 400;
4 V_m = sqrt(2) * V_s;
5 V_f = 2 * V_m / \%pi;
6 a1=acosd(-V_f*%pi/(2*V_m)); printf("delay angle
 of field converter=\%.0 f deg",a1);
7 r_f = 200;
8 I_f = V_f/r_f;
9 T_e=85;
10 K_a=.8;
11 I_a=T_e/(I_f*K_a);
12 n_m = 1200;
13 w_m = 2 * \%pi * n_m / 60;
14 r_a=.1;
15 I_a=50;
16 V_{t=-K_a*I_f*w_m+I_a*r_a};
17 a=acosd(V_t*%pi/(2*V_m)); printf("\nfiring angle
 delay of armature converter=\%.3 f deg",a);
18 printf("\npower fed back to ac supply=\%.0 f W', -V_t*
 I_a);
```

Scilab code Exa 12.6 To compute 1 motor speed 2 torque developed

```
1 clear;
2 clc;
3 V_t=220;
4 n_m = 1500;
5 \text{ w_m=2*\%pi*n_m/60};
6 I_a=10;
7 r_a=1;
8 K_m = (V_t - I_a * r_a) / (w_m);
9 T=5;
10 I_a=T/K_m;
11 V_s = 230;
12 V_m = sqrt(2) * V_s;
13 a=30;
14 V_t=2*V_m*cosd(a)/\%pi;
15 w_m = (V_t - I_a * r_a) / K_m;
16 N=w_m*60/(2*%pi); printf("motor speed=%.2 f rpm", N
 );
17 a=45;
18 \quad n_m = 1000;
19 w_m=2*\%pi*n_m/60;
20 V_t=2*V_m*cosd(a)/\%pi;
21 I_a = (V_t - K_m * w_m) / r_a;
22 T_e=K_m*I_a; printf("\ntorque developed=\%.3 f Nm",
 T_e);
23 //Answers have small variations from that in the
 book due to difference in the rounding off of
 digits.
```

Scilab code Exa 12.7 to compute firing angle and motor speed

```
1 clear;
2 clc;
3 V_t = 220;
4 n_m = 1000;
5 \text{ w_m=2*\%pi*n_m/60};
6 I_a=60;
7 r_a=.1;
8 K_m = (V_t - I_a * r_a) / (w_m);
9 V_s = 230;
10 V_m = sqrt(2) * V_s;
11 disp("for 600rpm speed");
12 \quad n_m = 600;
13 w_m = 2 * \%pi * n_m / 60;
14 a=acosd((K_m*w_m+I_a*r_a)*%pi/(2*V_m)); printf("
 firing angle=\%.3 f deg",a);
15
16 \operatorname{disp}(" \text{ for } -500 \text{ rpm speed"});
17 \quad n_m = -500;
18 w_m=2*\%pi*n_m/60;
19 a=acosd((K_m*w_m+I_a*r_a)*%pi/(2*V_m)); printf("
 firing angle=\%.3 f deg",a);
20
21 I_a=I_a/2;
22 a = 150;
23 V_t=2*V_m*cosd(a)/\%pi;
24 \text{ w_m} = (V_t - I_a * r_a) / K_m;
25 N=w_m*60/(2*\%pi); printf("\nmotor speed=\%.3 f rpm"
 , N);
```

Scilab code Exa 12.8 to calculate the speed of the motor

```
1 clear;
2 clc;
3 K_m=1.5;
4 T_e=50;
```

Scilab code Exa 12.9 to compute rms value of source and thyristor currents avg value of thyristor currents and input supply pf

```
1 clear;
2 clc;
3 V_t = 600;
4 n_m = 1500;
5 \text{ w_m=2*\%pi*n_m/60};
6 I_a=80;
7 r_a=1;
8 K_m = (V_t - I_a * r_a) / (w_m);
9 \ V_s = 400;
10 V_m = sqrt(2) * V_s;
11 disp("for firing angle=45deg and speed=1200rpm");
12 a = 45;
13 n_m = 1200;
14 w_m = 2 * \%pi * n_m / 60;
15 I_a=(3*V_m*(1+cosd(a))/(2*%pi)-K_m*w_m)/r_a;
16 I_sr=I_a*sqrt(2/3);
 printf("rms value of source
 current = \%.3 f A", I_sr);
17 printf("\nrms value of thyristor current=\%.3 f A", I_a
 *sqrt(1/3));
18 printf("\navg value of thyristor current=\%.2 f A", I_a
 *(1/3));
19 pf = (3/(2*\%pi)*(1+cosd(a))); printf("\ninput power
 factor=\%.3 f",pf);
```

```
20
21 disp("for firing angle=90deg and speed=700rpm");
22 a=90;
23 n_m=700;
24 w_m=2*%pi*n_m/60;
25 I_a=(3*V_m*(1+cosd(a))/(2*%pi)-K_m*w_m)/r_a;
26 I_sr=I_a*sqrt(90/180); printf("rms value of source current=%.3 f A",I_sr);
27 printf("\nrms value of thyristor current=%.3 f A",I_a *sqrt(90/360));
28 printf("\navg value of thyristor current=%.3 f A",I_a *(1/3));
29 pf=(sqrt(6)/(2*%pi)*(1+cosd(a)))*sqrt(180/(180-a)); printf("\ninput power factor=%.4 f",pf);
```

Scilab code Exa 12.10 To find 1 no load speed 2 firing angle and supply pf 3 speed regulation

```
1 clear;
2 clc;
3 V_s = 400;
4 V_m = sqrt(2) * V_s;
5 a=30;
6 V_t=3*V_m*cosd(a)/\%pi;
7 I_a=21;
8 r_a=.1;
9 V_d=2;
10 K_m = 1.6;
11 w_m = (V_t - I_a * r_a - V_d) / K_m;
12 N=w_m*60/(2*\%pi); printf("speed of motor=\%.1 f rpm
 ",N);
13
14 N = 2000;
15 \text{ w_m=2*\%pi*N/60};
16 I_a=210;
```

Scilab code Exa 12.11 to calculate 1 transformer phase turn ratio 2 firing angle delay

```
1 clear;
2 clc;
3 V_t=230;
4 V_l=V_t*%pi/(3*sqrt(2));
5 V_ph=V_1/sqrt(3);
6 V_{in} = 400;
 //per phase voltage input
7 printf("transformer phase turns ratio=%.3f", V_in/
 V_ph);
8
9 N = 1500;
10 I_a=20;
11 r_a=.6;
12 disp("for motor running at 1000rpm at rated torque")
13 E_a1=V_t-I_a*r_a;
14 n = 1000;
15 E_a=E_a1/1500*1000;
16 V_t=E_a+I_a*r_a;
17 a=acosd(V_t*%pi/(3*sqrt(2)*V_1)); printf("firing
```

```
angle delay=%.2 f deg",a);

18

19 disp("for motor running at -900rpm at half of rated torque");

20 I_a=.5*I_a;
21 n=-900;
22 V_t=n*E_a1/N+I_a*r_a;
23 a=acosd(V_t*%pi/(3*sqrt(2)*V_1)); printf("firing angle delay=%.3 f deg",a);
```

Scilab code Exa 12.12 to calculate firing angle for different given conditions

```
1 clear;
2 clc;
3 \ V_s = 400;
4 V_ml=sqrt(2)*V_s;
5 V_f = 3 * V_m 1 / \%pi;
6 R_f = 300;
7 I_f = V_f/R_f;
8 T_e=60;
9 k=1.1;
10 I_a=T_e/(k*I_f);
11 N = 1000;
12 w_m = 2 * \%pi * N / 60;
13 r_a=.3;
14 \ V_{t=k*I_f*w_m+I_a*r_a};
15 a=acosd(V_t*%pi/(3*V_ml)); printf("firing angle=%
 .3 f \deg, a);
16
17 N = 3000;
18 \text{ w_m} = 2 * \% \text{pi} * \text{N} / 60;
19 a=0;
20 V_t=3*V_ml*cosd(a)/\%pi;
21 I_f = (V_t - I_a * r_a) / (w_m * k);
```

Scilab code Exa 12.13 to evaluate the time taken for the speed to reach $1000 \mathrm{rpm}$

Scilab code Exa 12.14 to determine the 3rd and 5th harmonic components of line current

Scilab code Exa 12.15 to calculate 1 rms and avg value of thyristor current 2 pf of ac source 3 motor speed

```
1 clear;
2 clear;
3 clc;
4 I_a=60;
5 I_TA=I_a/3; printf("avg thyristor current=\%.0 f A"
 ,I_TA);
6 I_Tr=I_a/sqrt(3);
 printf("\nrms thyristor current
 =\%.3 f A", I_Tr);
7
8 V_s = 400;
9 V_m=sqrt(2)*V_s;
10 I_sr=I_a*sqrt(2/3);
11 a=150;
12 V_t=3*V_m*cosd(a)/\%pi;
13 pf=V_t*I_a/(sqrt(3)*V_s*I_sr); printf("\npower
 factor of ac source=\%.3 f",pf);
14
15 r_a=0.5;
16 \text{ K_m} = 2.4;
17 w_m = (V_t - I_a * r_a) / K_m;
18 N=w_m*60/(2*\%pi); printf("\nspeed of motor=\%.2 f
 rpm", N);
19 //Answers have small variations from that in the
 book due to difference in the rounding off of
 digits.
```

Scilab code Exa 12.16 to determine 1 input power from source 2 input resistance of chopper drive 3 motor speed and 4 motor torque

```
1 clear;
2 clc;
3 I_a=300;
4 V_s = 600;
5 a=.6;
6 V_t=a*V_s;
 printf("input power from source=%.0 f
7 P=V_t*I_a;
 kW", P/1000);
8 R_eq=V_s/(a*I_a); printf("\nequivalent input
 resistance=\%.3 f ohm", R_eq);
9 k = .004;
10 R = .04 + .06;
11 w_m = (a*V_s-I_a*R)/(k*I_a);
12 N=w_m*60/(2*\%pi); printf("\nmotor speed=\%.1 f rpm"
 ,N);
 printf("\nmotor torque=%.0 f Nm", T_e)
13 T_e=k*I_a^2;
```

Scilab code Exa 12.17 to calculate avg load current

```
1 clear;
2 clc;
3 T_on=10;
4 T_off=15;
5 a=T_on/(T_on+T_off);
6 V_s=230;
7 V_t=a*V_s;
8 r_a=3;
9 K_m=.5;
10 N=1500;
11 w_m=2*%pi*N/60;
12 I_a=(V_t-K_m*w_m)/r_a; printf("motor load current =%.3 f A",I_a);
```

Scilab code Exa 12.18 to determine 1 range of speed control 2 range of duty cycle

```
1 clear;
2 clc;
 printf("lower limit of speed control=%.0f
3 w_m = 0;
 rpm", w_m);
4 I_a=25;
5 r_a=.2;
6 V_s = 220;
7 \text{ K_m} = 0.08;
8 a=(K_m*w_m+I_a*r_a)/V_s; printf("\nlower limit of
 duty cycle=\%.3 f",a);
9
 printf("\nupper limit of duty cycle=%.0f",a)
10 a=1;
11 w_m = (a*V_s-I_a*r_a)/K_m; printf("\nupper limit of
 speed control=%.1 f rpm", w_m);
```

Scilab code Exa 12.19 To calculate the min and max values of armature current and armaure current extrusion

```
1 clear;
2 clc;
3 clear
4 T_e=30;
5 K_m=1.5;
6 I_a=T_e/K_m;
7 N=1000;
8 w_m=2*%pi*N/60;
9 E_a=K_m*w_m;
10 r_a=0;
```

```
11 V_t=E_a+I_a*r_a;
12 V_s = 220;
13 a=V_t/V_s;
14 f = 400;
15 T=1/f;
16 T_on=a*T;
17 \quad T_off=T-T_on;
18 L=0.02;
19 di=(V_s-E_a)/L; //di=di_a/dt, during on period
20 dii=(-E_a)/L; //di=di_a/dt, during off period
21 / I_{mx} = I_{mn} + di * T_{on};
22 //I_a = (I_mx + I_mn)/2;
23 //after solving
 printf("maximum armature current=%.3
24 \quad I_mx = 22.808;
 f A", I_mx);
  I_mn=2*I_a-I_mx;
 printf("\nminimum armature
 current = \%.3 f A", I_mn);
  printf("\narmature current extrusion=\%.3 f A", I_mx-
 I_mn);
27 t = poly(0, 't');
28 i_a=addf('I_mn',mulf('t','di'));
29 printf("\narmature current expression during turn-on
 ");
30 disp(eval(i_a));
31 i_a=addf('I_mx',mulf('t','dii'));
32 printf("\narmature current expression during turn-
 off");
33 disp(eval(i_a));
```

Scilab code Exa 12.21 to determine 1 power returned to the dc supply 2 equivalent load resistance of motor acting as generator 3 min and max breaking speeds 4 speed during regenerative braking

```
1 clear;
2 clc;
```

```
3 a = .6;
4 \ V_s = 400;
5 V_t = (1-a) * V_s;
6 I_a=300;
7 P=V_t*I_a;
 printf("power returned=%.0 f kW", P
 /1000);
8
9 r_a=.2;
10 K_m = 1.2;
11 R_{eq}=(1-a)*V_s/I_a+r_a; printf("\nequivalent load
 resistance=\%.4 f ohm", R_eq);
12
13 w_mn=I_a*r_a/K_m;
 printf("\nmin braking speed=%
14 N=w_mn*60/(2*\%pi);
 .2 f rpm", N);
15 w_mx = (V_s + I_a * r_a) / K_m;
16 N=w_mx*60/(2*\%pi); printf("\nmax braking speed=%
 .1 f rpm", N);
17
18 w_m = (V_t + I_a * r_a) / K_m;
19 N=w_m*60/(2*\%pi); printf("\nmax braking speed=\%.1
 f rpm", N);
```

Scilab code Exa 12.22 to determine max current in terms of rated currents at given speeds

```
9 disp("when speed=1350rpm");

10 n=1350;

11 s1=(N-n)/N;

12 r=sqrt(1/3)*(2/3)/(sqrt(s1)*(1-s1)); printf("

I_2mx/I_2r=%.3f",r);
```

Scilab code Exa 12.23 to calculate 1 motor speed at rated load 2 slip at which max torque occurs 3 max torque

```
1 clear;
2 clc;
3 \text{ Po} = 20000;
4 N = 1440;
5 \text{ w_m} = 2 * \% \text{pi} * \text{N} / 60;
6 \text{ T_e=Po/w_m};
7 f1=120;
8 P = 4;
9 \text{ w_s}=4*\%\text{pi}*f1/P;
10 \text{ r2}=.4;
11 x2=1.6;
12 	ext{ f2=50};
13 Z1=r2+\%i*x2*f1/f2;
14 \quad Z = abs(Z1);
15 ph=3;
16 \ V_s = 400;
17 s=(ph/w_s)*(V_s/(Z*sqrt(3)))^2*(r2/T_e);
18 N=w_s*f1/(4*\%pi)*(1-s);
 printf("motor speed at
 rated laod=%.2 f rpm", N);
19 s_m=r2/imag(Z1);
 printf("\nslip at which max
 torque occurs=%.4 f",s_m);
20 T_{em}=(3/w_s)*(V_s/sqrt(3))^2/(2*imag(Z1)); printf
 ("\nmax torque=\%.3 f Nm", T_em);
```

Scilab code Exa 12.24 To calculate 1 current and pf at the instant of starting and under max torque conditions 2 starting and max torques

```
1 clear;
2 clc;
3 V1 = 400;
4 r1=.6;
5 \text{ r2}=.4;
6 s = 1;
7 \times 1 = 1.6;
8 x2=1.6;
9 disp("at starting in normal conditions");
10 I_n=V1/sqrt((r1+r2/s)^2+(x1+x2)^2);
 printf("
 current = \%.2 f A", I_n);
11 pf = (r1+r2)/sqrt((r1+r2/s)^2+(x1+x2)^2); printf("\
 npf = \%.4 f", pf);
12 f1=50;
13 w_s=4*\%pi*f1/4;
14 T_{en}=(3/w_s)*I_n^2*(r2/s);
 printf("\nTorque
 developed=\%.2 f Nm", T_en);
15 disp("motor is operated with DOL starting");
16 I_d=V1/2/sqrt((r1+r2/s)^2+((x1+x2)/2)^2); printf(
 "current=%.0 f A", I_d);
17 pf = (r1+r2)/sqrt((r1+r2/s)^2+((x1+x2)/2)^2);
 printf ("\npf=\%.2 f", pf);
18 f1=25;
19 w_s=4*\%pi*f1/4;
 printf("\nTorque
20 T_ed=(3/w_s)*I_d^2*(r2/s);
 developed=\%.3 f Nm", T_ed);
21
22 disp("at max torque conditions");
23 s_mn=r2/sqrt((r1)^2+((x1+x2))^2);
24 I_n=V1/sqrt((r1+r2/s_mn)^2+(x1+x2)^2);
 printf("
 current=\%.3 f A", I_n);
25 pf = (r1+r2/s_mn)/sqrt((r1+r2/s_mn)^2+(x1+x2)^2);
 printf(" \setminus npf=\%.4f", pf);
26 f1=50;
27 \text{ w_s=}4*\%\text{pi*f1/4};
```

Scilab code Exa 12.25 calculate 1 slip for max torque 2 starting and max torques 3 supply voltage reqd

```
1 clear;
2 clc;
3 \times 1 = 1;
4 \quad X_m = 50;
5 X_e = x1 * X_m / (x1 + X_m);
6 V = 231;
7 V_e = V * X_m / (x1 + X_m);
8 x2=1;
9 \text{ r2} = .4;
10 \text{ r1=0};
11 s_m=r2/(x2+X_e); printf("slip at max torque=\%.2 f"
 ,s_m);
12 s_mT=r2/(x2+X_m); printf("\nslip at max torque=%
 .5 f", s_mT);
13 f1=50;
14 \text{ w_s} = 4 * \% \text{pi} * f 1 / 4;
15 disp("for constant voltage input");
16 T_{est}=(3/w_s)*(V_e/sqrt(r2^2+(x2+X_e)^2))^2*(r2);
 printf("starting torque=%.3f Nm",T_est);
```

Scilab code Exa 12.27 to calculate 1 the value of chopper resistance R 2 inductor current 3 duty cycle 4 rectified output voltage 5 efficiency

```
1 clear;
2 clc;
3 V = 420;
4 V1=V/sqrt(3);
5 \text{ T_e=} 450;
6 N = 1440;
7 n = 1000;
8 T_L=T_e*(n/N)^2;
9 n1 = 1500;
10 w_s=2*\%pi*n1/60;
11 w_m=2*\%pi*n/60;
12 a = .8;
13 I_d=T_L*w_s/(2.339*a*V1);
14 k = 0;
15 R=(1-w_m/w_s)*(2.339*a*V1)/(I_d*(1-k)); printf("
 value of chopper resistance=\%.4 f ohm", R);
16
17 n = 1320;
```

```
18 T_L=T_e*(n/N)^2;
19 I_d=T_L*w_s/(2.339*a*V1); printf("\ninductor
 current=\%.3 f A", I_d);
20
21 \text{ w_m=2*\%pi*n/60};
22 k=1-((1-w_m/w_s)*(2.339*a*V1)/(I_d*R));
 printf("\
 nvalue of duty cycle=%.4 f",k);
23
24 s = (n1-n)/n1;
V_d=2.339*s*a*V1;
 printf("\nrectifed o/p voltage=
 \%.3 \, f \, V", V_d);
26
27 P = V_d * I_d;
28 I2 = sqrt(2/3) * I_d;
29 \text{ r}2=0.02;
30 \text{ Pr}=3*I2^2*r2;
31 I1=a*I2;
32 \text{ r1=0.015};
33 Ps=3*I1^2*r1;
34 Po=T_L*w_m;
35 \text{ Pi=Po+Ps+Pr+P};
 printf("\nefficiency(in percent)=%
36 eff=Po/Pi*100;
 .2 f", eff);
```

Scilab code Exa 12.28 To calculate 1 value of chopper duty cycle 2 efficiency for power input 3 input power factor

```
1 clear;
2 clc;
3 V=400;
4 V_ph=V/sqrt(3);
5 N_s=1000;
6 N=800;
7 a=.7;
8 I_d=110;
```

```
9 R = 2;
10 k=1-((1-N/N_s)*(2.339*a*V_ph)/(I_d*R)); printf("
 value of duty cycle=\%.3 f",k);
11 P=I_d^2*R*(1-k);
12 I1=a*I_d*sqrt(2/3);
13 \text{ r1} = .1;
14 \text{ r2} = .08;
15 Pr=3*I1^2*(r1+r2);
16 P_o = 20000;
17 P_i=P_o+Pr+P;
18 eff=P_o/P_i*100; printf("\nefficiency=\%.2f",eff);
19
20 I11=sqrt(6)/%pi*a*I_d
21 \text{ th=} 43;
22 P_ip=sqrt(3)*V*I11*cosd(th);
23 pf=P_ip/(sqrt(3)*V*I11); printf("\ninput power
 factor=\%.4 f",pf);
```

Scilab code Exa 12.29 to calculate 1 rotor rectified voltage 2 inductor angle 3 delay angle of invertor 4 efficiency 5 motor speed

```
1 clear;
2 clc;
3 V=420;
4 V1=V/sqrt(3);
5 N=1000;
6 w_m=2*%pi*N/60;
7 N_s=1500;
8 s=(N_s-N)/N_s;
9 a=.8;
10 V_d=2.339*a*s*V1; printf("rectified voltage=%.2f V",V_d);
11 T=450;
12 N1=1200;
13 T_L=T*(N/N1)^2;
```

```
14 f1=50;
15 \text{ w_s}=4*\%\text{pi}*f1/4;
16 I_d=w_s*T_L/(2.339*a*V1); printf("\ninductor
 current=\%.2 f A", I_d);
17 a_T = -.4;
18 al=acosd(s*a/a_T); printf("\ndelay angle of
 inverter=\%.2 f deg",a1);
19
20 P_s = V_d * I_d;
21 \quad P_o = T_L * w_m;
22 R_d = 0.01;
23 P_i = I_d^2 * R_d;
24 I2 = sqrt(2/3) * I_d;
25 \text{ r}2=0.02;
26 \text{ r1=0.015};
27 P_rol=3*I2^2*r2;
28 I1=a*I2;
29 P_sol = 3*I1^2*r1;
30 P_i=P_o+P_rol+P_sol+P_i;
 printf("\nefficiency=\%.2f",eff);
31 eff=P_o/P_i*100;
32 \text{ w_m=w_s*(1+(-a_T/a)*cosd(a1)-w_s*R_d*T_L/(2.339*a*V1))}
 )^2);
33 N=w_m*60/(2*%pi); printf("\nmotor speed=%.1 f rpm"
 , N);
34 //Answers have small variations from that in the
 book due to difference in the rounding off of
 digits.
```

Scilab code Exa 12.30 to find firing angle advance of inveter

```
1 clear;
2 clc;
3 V=700;
4 E2=V/sqrt(3);
5 N_s=1500;
```

```
6 N=1200;
7 s=(N_s-N)/N_s;
8 V_dd=.7;
9 V_dt=1.5;
10 V_d=3*sqrt(6)*s*E2/%pi-2*V_dd;
11 V1=415;
12 a=acosd((3*sqrt(2)*E2/%pi)^-1*(-V_d+2*V_dt));
13 printf("firing angle advance=%.2 f deg",180-a);
```

Scilab code Exa 12.31 to find firing angle advance of inveter

```
1 clear;
2 clc;
3 V = 700;
4 E2=V/sqrt(3);
5 \text{ N_s} = 1500;
6 N = 1200;
7 s = (N_s - N) / N_s;
8 V_dd=.7;
9 V_dt=1.5;
10 \ a=0;
11 u=18; //overlap angle in case of rectifier
12 V_d=3*sqrt(6)*s*E2*(cosd(a)+cosd(a+u))/(2*%pi)-2*
 V_dd;
13
14 V1=415;
15 V_ml=sqrt(2)*V1;
16 u=4; //overlap anglein the inverter
17 / V_dc = -(3*V_ml*(cosd(a)+cosd(a+u))/(2*\%pi)-2*V_dt);
18 //V_dc=V_d;
19 // \operatorname{after solving}, (1+\cos d(u))*\cos d(a)-\sin d(u)*\sin d(a)
 ) = -.6425
20 a=acosd(-.6425/(sqrt((1+cosd(u))^2+sind(u)^2)))-
 atand(sind(u)/(1+cosd(u)));
21 printf("firing angle advance=%.2f deg",180-a);
```

Scilab code Exa 12.32 to find the voltage ratio of the transformer

```
1 clear;
2 clc;
3 V=700;
4 E2=V;
5 N_s=1500;
6 N=1200;
7 s=(N_s-N)/N_s;
8 V1=415;
9 a_T=s*E2/V1; printf("voltage ratio of the transformer=%.4f",a_T);
```

Scilab code Exa 12.33 to calculate 1 supply voltage 2 armature current 3 excitation voltage 4 load angle 5 pull out torque

```
1 clear;
2 clc;
3 P=6;
4 N_s=600;
5 f1=P*N_s/120;
6 V=400;
7 f=50;
8 V_t=f1*V/f; printf("supply freq=%.0 f Hz", V_t);
9 T=340;
10 N=1000;
11 T_L=T*(N_s/N)^2;
12 w_s=2*%pi*N_s/60;
13 P=T_L*w_s;
14 I_a=P/(sqrt(3)*V_t); printf("\narmature current=%.2 f A", I_a);
```

Scilab code Exa 12.34 to calculate 1 load angle 2 line current 3 input pf

```
1 clear;
2 clc;
3 P=4;
4 f = 50;
5 \text{ w_s} = 4 * \% \text{pi} * f / P;
6 X_d=8;
7 X_q = 2;
8 T_e=80;
9 V = 400;
10 V_t=V/sqrt(3);
11 dl=(1/2)*asind(T_e*w_s/((3/2)*(V_t)^2*(1/X_q-1/X_d))
 printf("load angle=%.3f deg",dl);
12 I_d=V_t*cosd(dl)/X_d;
13 I_q=V_t*sind(dl)/X_q;
14 I_a=sqrt(I_d^2+I_q^2); printf("\narmature current
 =\%.2 f A", I_a);
15 pf=T_e*w_s/(sqrt(3)*V*I_a); printf("\ninput power
 factor=\%.4 f",pf);
```

Scilab code Exa 12.35 To calculate motor speed

```
1 clear;
2 clc;
3 T_e=3;
4 K_m=1.2;
5 I_a=T_e/K_m;
6 r_a=2;
7 V=230;
8 E_a=(.263*sqrt(2)*V-I_a*r_a)/(1-55/180);
9 w_m=E_a/K_m;
10 N=w_m*60/(2*%pi); printf("motor speed=%.2 f rpm", N );
```

Scilab code Exa 12.36 to calculate avg motor torque

```
1 clear;
2 clc;
3 K_m=1;
4 N=1360;
5 w_m=2*%pi*N/60;
6 E_a=K_m*w_m;
7 //after calculations V_t, calculated
8 V_t=163.45;
9 r_a=4;
10 I_a=(V_t-E_a)/r_a;
11 T_e=K_m*I_a; printf("motor torque=%.4f Nm",T_e);
```

Scilab code Exa 12.37 to calculate avg motor torque

```
1 clear;
2 clc;
3 K_m=1;
4 N=2100;
5 w_m=2*%pi*N/60;
```

```
6 E_a=K_m*w_m;
7 //after calculations V_t, calculated
8 V_t=227.66;
9 r_a=4;
10 I_a=(V_t-E_a)/r_a;
11 T_e=K_m*I_a; printf("motor torque=%.4 f Nm", T_e);
```

Scilab code Exa 12.38 to calculate avg motor torque

```
1 clear;
2 clc;
3 \text{ K_m=1};
4 N = 840;
5 \text{ w_m} = 2 * \% \text{pi} * N / 60;
6 E_a=K_m*w_m;
7 V = 230;
8 a = 75;
9 V_{t=sqrt}(2)*V/\%pi*(1+cosd(a));
10 r_a=4;
11 I_a = (V_t - E_a)/r_a;
12 \quad T_e = K_m * I_a;
 printf("motor torque=%.4 f Nm", T_e);
13 //Answers have small variations from that in the
 book due to difference in the rounding off of
 digits.
```

Scilab code Exa 12.39 to calculate avg motor torque

```
1 clear;
2 clc;
3 K_m=1;
4 N=1400;
5 w_m=2*%pi*N/60;
6 E_a=K_m*w_m;
```

Scilab code Exa 12.40 to calculate avg motor torque

```
1 clear;
2 clc;
3 K_m=1;
4 N=600;
5 w_m=2*%pi*N/60;
6 E_a=K_m*w_m;
7 V=230;
8 a=60;
9 V_t=2*sqrt(2)*V/%pi*(cosd(a));
10 r_a=3;
11 I_a=(V_t-E_a)/r_a;
12 T_e=K_m*I_a; printf("motor torque=%.3 f Nm", T_e);
```

Scilab code Exa 12.41 to calculate the value of load current and source current

```
1 clear;
2 clc;
3 r1=.6;
4 r2=.4;
5 s=0.04;
6 x1=1.6;
```

```
7 x2=1.6;
8 Z=(r1+r2/s)+%i*(x1+x2);
9 V = 400;
10 I1=V/Z; printf("source current=\%.3 f A and with \%
 .1 f deg phase", atand(imag(I1)/real(I1)), abs(I1));
11 I2=V/Z;
12 N = 1500;
13 w_s = 2 * \%pi * N / 60;
14 T_e=(3/w_s)*abs(I2)^2*r2/s; printf("\nmotor
 torque=\%.2 f Nm", T_e);
15 N_r = N * (1-s);
16
17 f = 45;
18 N_s1=120*f/4;
19 w_s = 2 * \%pi * N_s 1/60;
20 s1 = (N_s1 - N_r)/N_s1;
Z=(r1+r2/s1)+\%i*(x1+x2)*f/50;
22 V = 360;
23 I1=V/Z; printf("\nsource current=\%.3 f A and with
 %.1f deg phase", atand(imag(I1)/real(I1)), abs(I1))
24 I2=V/Z;
25 T_e=(3/w_s)*abs(I2)^2*r2/s1; printf("\nmotor
 torque=\%.2 f \text{ Nm}, T_e);
```

Chapter 13

Power Factor Improvement

Scilab code Exa 13.1 To calculate load voltage voltage regulation system utilisation and energy consumed

```
1 clear;
2 clc;
3 V_s = 250;
4 R_1=5;
5 I_1=20;
6 disp("for pf=1");
7 V_l=sqrt(V_s^2-(R_l*I_l)^2); printf("load voltage
 =\%.2 f V", V_1);
8 reg=(V_s-V_1)/V_s*100; printf("\nvoltage
 regulation=\%.2 f", reg);
9 pf = 1;
10 P_l=V_l*I_l*pf; //load power
11 P_r=V_s*I_l*pf; //max powwible system rating
12 utf=P_l*100/P_r; printf("\nsystem utilisation
 printf("\nsystem utilisation
 factor=\%.3f", utf);
13 printf("\nenergy consumed(in units)=\%.1 \, \text{f}", P_1/1000);
14 disp("for pf=.5");
15 pf=.5;
16 //(.5*V_l)^2+(.866*V_l+R_l*I_l)^2=V_s^2
17 // after solving
```

Scilab code Exa 13.2 to calculate the capacitance reqd

```
1 clear;
2 clc;
3 f = 50;
4 V_s = 230;
5 disp("at no load");
6 I_m = 2;
7 \text{ pf} = .3;
8 I_c=I_m*sind(acosd(pf));
9 C=I_c/(2*%pi*f*V_s); printf("value of capacitance
 =\%.3 \text{ f uF}", C*10^6);
10 disp("at half full load");
11 I_m=5;
12 \text{ pf} = .5;
13 I_c=I_m*sind(acosd(pf));
14 C=I_c/(2*%pi*f*V_s); printf("value of capacitance
 =\%.3 f uF",C*10^6);
15 disp("at full load");
16 I_m=10;
17 pf = .7;
18 I_c=I_m*sind(acosd(pf));
19 C=I_c/(2*%pi*f*V_s); printf("value of capacitance
 =\%.3 \text{ f uF}", C*10^6);
```

Scilab code Exa 13.3 to find reqd values of capacitor and inductor

Scilab code Exa 13.4 to find the firing angle of the TCR

```
1 clc
2 clear
3 V_s = 230;
4 I_L=10;
5 \quad X_L = V_s / I_L;
6 I_f1=6;
7 /B=2*a-sin(2*a)
8 B=2*\%pi-I_f1*\%pi*X_L/V_s;
9 a=0;
10 i = 1;
11 for a= 0:.01:360
 b=2*a*\%pi/180-sind(2*a);
12
 //by hit and trial
 if abs(B-b) <=.001;</pre>
13
14
 i=2;
15
 break;
16
 end
17 end
```

```
18 printf("firing angle of TCR = \%.1 \, f deg",a); 19 //(a-.01)*180/\%pi);
```

Scilab code Exa 13.5 to calculate the effective inductance at different firing angles

```
1 clear;
2 clc;
3 L = .01;
4 disp("for firing angle=90deg");
5 a=90*\%pi/180;
6 L_eff=\%pi*L/(2*\%pi-2*a+sin(2*a));
 printf("
 effective inductance=\%.0 f mH", L_eff*1000);
7 disp("for firing angle=120deg");
8 a=120*\%pi/180;
9 L_eff = \pi \times L/(2*\pi - 2*a + \sin(2*a));
 printf("
 effective inductance=\%.3 f mH", L_eff*1000);
10 disp("for firing angle=150deg");
11 a=150*\%pi/180;
12 L_eff = \%pi * L/(2 * \%pi - 2 * a + sin(2 * a));
 printf("
 effective inductance=\%.2 f mH", L_eff*1000);
13 disp("for firing angle=170deg");
14 a=170*\%pi/180;
15 L_eff = \%pi * L/(2 * \%pi - 2 * a + sin(2 * a));
 printf("
 effective inductance=\%.3 f H", L_eff);
16 disp("for firing angle=175deg");
17 a=175*\%pi/180;
18 L_{eff}=\%pi*L/(2*\%pi-2*a+sin(2*a));
 printf("
 effective inductance=\%.2 f H", L_eff);
19 disp("for firing angle=180deg");
20 a=180*\%pi/180;
21 L_eff = \pi \times L/(2*\pi - 2*a + \sin(2*a));
 printf("
 effective inductance=\%.3 f H", L_eff);
22 //random value at firing angle =180 is equivalent to
 infinity as in answer in book
```

Scilab code Exa 13.6 to find value of inductance

Chapter 14

Miscellaneous Topics

Scilab code Exa 14.1 to calculate dc output voltage rms value of output voltage DF PF and HF

```
1 clear;
2 clc;
3 V_s = 230;
4 V_m = sqrt(2) * V_s;
5 a1=0;
6 a2=45;
7 printf("for two single phase series semiconvertors")
8 V_0=V_m/\%pi*(2+cosd(a1)+cosd(a2)); printf("\navg
 o/p \ voltage=\%.2 f \ V", V_0);
9 V_{or}=V_{s}*sqrt((1/\%pi)*(4*\%pi-3*a2*\%pi/180+(3/2)*sind
 (2*a2)));
 printf("\nrms value of o/p voltage=%
 .2 f V", V_or);
10 DF = (3 + \cos d(a2)) / (\operatorname{sqrt}(2) * \operatorname{sqrt}(5 + 3 * \cos d(a2)));
 printf ("\nDF=\%.4 f", DF);
11 PF = \sqrt{(2/\%pi)*(3+\cos d(a2))/\sqrt{4*\%pi-3*a2*\%pi/180)}}
 printf ("\nPF=\%.5 f", PF);
12 HF = sqrt((\%pi*(\%pi-(3/4)*a2*\%pi/180)/(5+3*cosd(a2)))
 printf("\nHF=\%.5f", HF);
13
```