Scilab Textbook Companion for A Textbook Of Engineering Physics by M. N. Avadhanulu, And P. G. Kshirsagar¹

Created by
Jumana Mp
btech
Electronics Engineering
VNIT NAGPUR
College Teacher
Dr.A.S.Gandhi
Cross-Checked by
Mukul R. Kulkarni

May 20, 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: A Textbook Of Engineering Physics

Author: M. N. Avadhanulu, And P. G. Kshirsagar

Publisher: S. Chand And Company, New Delhi

Edition: 9

Year: 2011

ISBN: 81-219-0817-5

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

Exa Example (Solved example)

Eqn Equation (Particular equation of the above book)

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

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

Contents

List of Scilab Codes		
4	Electron Ballistics	5
5	Electron Optics	10
6	Properties of Light	13
7	Interference and Diffraction	15
8	Polarization	18
11	Architectural Acoustics	20
12	Ultrasonics	23
13	Atomic Physics	25
14	Lasers	32
15	Atomic nucleus and nuclear energy	35
16	Structure of Solids	45
17	The Band Theory of Solids	48
18	Semiconductors	50
10	PN Junction Diode	55

57
60
62
67
72

List of Scilab Codes

Calculation of acceleration time taken and distance cov-
ered and kinetic energy of an accelerating proton
electrostatic deflection
electron projected at an angle into a uniform electric field 6
motion of an electron in a uniform magnetic field
motion of an electron in a uniform magnetic field acting
at an angle
Magnetostatic deflection
electric and magnetic fields in crossed configuration 8
Electron refraction calculation of potential difference . 10
Cyclotron
calculation of linear separation of lines formed on pho-
tographic plates
Optical path calculation
Coherence length calculation
plane parallel thin film
wedge shaped thin film
Newtons ring experiment
nonreflecting film
Polarizer
calculation of birefringence
calculation of total absorption and average absorption
coefficient
calculation of average absorption coefficient 20
calculation of average absorption coefficient and area . 21
calculation of natural frequency
calculation of natural frequency
calculation of depth and wavelength 24

Exa 13.1	calculation of rate of flow of photons
Exa 13.2	calculation of threshold wavelength and stopping poten-
	tial
Exa 13.3	calculation of momentum of Xray photon undergoing
	scattering
Exa 13.4	calculation of wavelength of scattered radiation and ve-
	locity of recoiled electrone
Exa 13.5	calculation of wavelength of light emitted
Exa 13.6	calculation of de Broglie wavelength
Exa 13.7	calculation of uncertainty in position
Exa 13.8	Energy states of an electron and grain of dust
Exa 14.1	calculation of intensity of laser beam
Exa 14.2	calculation of intensity of laser beam
Exa 14.3	calculation of coherence length bandwidth and line width
Exa 14.4	calculation of frequency difference
Exa 14.5	calculation of frequency difference
Exa 15.1	calculation of binding energy per nucleon
Exa 15.2	calculation of energy
Exa 15.3	calculation of binding energy
Exa 15.4	calculation of binding energy
Exa 15.5	calculation of halflife
Exa 15.6	calculation of activity
Exa 15.7	calculation of age of mineral
Exa 15.8	calculation of age of wooden piece
Exa 15.9	calculation of energy released
Exa 15.10	calculation of crossection
Exa 15.11	calculation of final energy
Exa 15.12	calculation of amount of fuel
Exa 15.13	calculation of power output
Exa 15.14	calculation of power developed
Exa 15.15	calculation of amount of dueterium consumed
Exa 16.1	calculation of density
Exa 16.2	calculation of no of atoms
Exa 16.3	calculation of distance
Exa 16.4	calculation of interatomic spacing
Exa 17.1	calculation of velocity of fraction of free electrone
Exa 17.2	calculation of velocity of e
Exa 17.3	calculation of velocity of fraction of free electrones

Exa 18.2	calculation of probability
Exa 18.3	calculation of fraction of e in CB
Exa 18.4	calculation of fractionional change in no of e
Exa 18.5	calculation of resistivity
Exa 18.6	calculation of conductivity of intrinsic and doped semi-
	conductors
Exa 18.7	calculation of hole concentration
Exa 18.8	calculation of Hall voltage
Exa 19.1	calculation of potential barrier
Exa 19.2	calculation of current
Exa 21.1	calculation of magnetizing force and relative permeability
Exa 21.2	calculation of magnetization and magnetic flux density
Exa 21.3	calculation of relative permeability
Exa 22.1	calculation of magnetic field
Exa 22.2	calculation of transition temperature
Exa 22.3	calculation of temp at which there is max critical field
Exa 23.1	calculation of relative permittivity
Exa 23.2	calculation of electronic polarizability
Exa 23.3	calculation of electronic polarizability and relative per-
	mittivity
Exa 23.4	calculation of electronic polarizability and relative per-
	mittivity
Exa 23.5	calculation of ionic polarizability
Exa 23.6	calculation of frequency and phase difference
Exa 23.7	calculation of frequency
Exa 24.1	Fiber optics numerical aperture calculation
Exa 24.2	calculation of acceptance angle
Exa 24.3	calculation of normailsed frequency
Exa 24.4	calculation of normailsed frequency and no of modes .
Exa 24.5	calculation of numerical aperture and maximum accep-
	tance angle
Exa 24.6	calculation of power level
Exa 24.7	calculation of power loss
Exa 25.1	sum of two binary numbers
Exa 25.2	sum of two binary numbers
Exa 25.3	sum of two binary numbers
Exa 25.4	difference of two binary numbers
Exa 25.5	difference of two binary numbers

Exa 25.6	difference of two binary numbers	75
Exa 25.7	product of two binary numbers	76
Exa 25.8	binary multiplication	76
Exa 25.9	binary division	77
Exa 25.10	binary division	78
Exa 25.11	octal addition	78
Exa 25.12	octal multiplication	79
Exa 25.13	hexadecimal addition	79
Exa 25.14	binary to decimal conversion	80
Exa 25.15	decimal to binary conversion	81
Exa 25.16	decimal to binary conversion	81
Exa 25.17	decimal to octal conversion	83
Exa 25.18	octal to binary conversion	84
Exa 25.19	octal to binary conversion	84
Exa 25.20	binary to octal conversion	87
Exa 25.21	hexa to decimal conversion	90
Exa 25.22	decimal to hexadecimal conversion	90
Exa 25.23	hexa to binary conversion	91
Exa 25.24	binary to hexa conversion	92
Exa 25.25	Substraction by ones complement method	92
Exa 25.26	Substraction by ones complement method	95
Exa 25.27	Substraction by ones complement method	97
Exa 25.28	finding two complement	100
Exa 25.29	Addition of negative number by two complement method	101
Exa 25.30	Substraction by two complement method	104
AP 1	Binary to Decimal convertor	108
AP 2	Decimal to Base 2 Converter	110

Electron Ballistics

Scilab code Exa 4.1 Calculation of acceleration time taken and distance covered and kinetic energy of an accelerating proton

```
1 clc; clear;
\frac{2}{\sqrt{\text{Example } 4.1}}
3 //Calculation of acceleration, time taken, distance
 covered and kinetic energy of an accelerating
 proton
5 //given values
 m=1.67*10^-27; // mass of proton in kg
 q=1.602*10^-19; //charge of proton in Coulomb
 v1=0; //initial velocity in m/s
 v2=2.5*10^6; // final velocity in m/s
10
 E=500; // electric field strength in V/m
11
 //calculation
12
 a=E*q/m; //acceleration
13 disp(a, 'acceleration of proton in (m/s^2) is:');
14 \text{ t=v2/a;}//\text{time}
15 disp(t, 'time(in s) taken by proton to reach the
 final velocity is: ');
16 x=a*t^2/2; // distance
17 disp(x, 'distance (in m) covered by proton in this
```

```
time is:');
18 KE=E*q*x;//kinetic energy
19 disp(KE,'kinetic energy(in J) at the time is:');
```

Scilab code Exa 4.2 electrostatic deflection

```
1 clc; clear;
2 //Example 4.2
3 //electrostatic deflection
4 //given values
5 V1=2000; //in volts, potential difference through
 which electron beam is accelerated
6 l=.04;//length of rectangular plates
7 d=.015; // distance between plates
8 V=50; // potential difference between plates
9 //calculations
10 alpha=atan(1*V/(2*d*V1))*(180/\%pi); //in degrees
11 disp(alpha, 'angle of deflection of electron beam is:
 <sup>'</sup>);
12 v=5.93*10^5*sqrt(V1);//horizontal velocity in m/s
13 t=1/v; //in s
14 disp(t, 'transit time through electric field is: ')
```

Scilab code Exa 4.3 electron projected at an angle into a uniform electric field

```
1 clc; clear;
2 //Example 4.3
3 //electron projected at an angle into a uniform
 electric field
4 //given values
5 v1=4.5*10^5; //initial speed in m/s
6 alpha=37*%pi/180; //angle of projection in degrees
```

```
T E=200; // electric field intensity in N/C
e=1.6*10^-19; // in C
m=9.1*10^-31; // in kg
t=2*v1*sin(alpha)/a; // time in s
disp(t, 'time taken by electron to return to its initial level is:')
H=(v1^2*sin(alpha)*sin(alpha))/(2*a); // height in m
disp(H, 'maximum height reached by electron is:')
s=(v1^2)*(2*sin(alpha)*cos(alpha))/(2*a); // displacement in m
disp(s, 'horizontal displacement(in m)when it reaches maximum height is:')
```

Scilab code Exa 4.4 motion of an electron in a uniform magnetic field

```
clc; clear;
//Example 4.4
//motion of an electron in a uniform magnetic field
//given values
V=200; // potential difference through which electron
is accelerated in volts
B=0.01; // magnetic field in wb/m^2
e=1.6*10^-19; // in C
m=9.1*10^-31; // in kg
v=sqrt(2*e*V/m); // electron velocity in m/s
disp(v, 'electron velocity is:')
r=m*v/(e*B); // in m
disp(r, 'radius of path (in m) is:')
```

Scilab code Exa 4.5 motion of an electron in a uniform magnetic field acting at an angle

```
clc;clear;
//Example 4.5
//motion of an electron in a uniform magnetic field
 acting at an angle
//given values
v=3*10^7;//electron speed
E=.23;//magnetic field in wb/m^2
q=45*%pi/180;//in degrees, angle in which electron enter field
e=1.6*10^-19;//in C
m=9.1*10^-31;//in kg
R=m*v*sin(q)/(e*B);//in m
disp(R,'radius of helical path is:')
p=2*%pi*m*v*cos(q)/(e*B);//in m
disp(p,'pitch of helical path(in m) is:')
```

Scilab code Exa 4.6 Magnetostatic deflection

```
1 clc; clear;
2 //Example 4.6
3 //Magnetostatic deflection
4 //given values
5 D=.03; // deflection in m
6 m=9.1*10^-31; // in kg
7 e=1.6*10^-19; // in C
8 L=.15; // distance between CRT and anode in m
9 l=L/2;
10 V=2000; // in voltsin wb/
11 B=D*sqrt(2*m*V)/(L*l*sqrt(e)); // in wb/m^2
12 disp(B, 'transverse magnetic field acting (in wb/m^2) is:')
```

Scilab code Exa 4.7 electric and magnetic fields in crossed configuration

Electron Optics

Scilab code Exa 5.1 Electron refraction calculation of potential difference

```
clc; clear;
// Example 5.1
// Electron refraction, calculation of potential
difference

// given values
V1=250; // potential by which electrons are
accelerated in Volts
alpha1=50*%pi/180; // in degree
alpha2=30*%pi/180; // in degree
b=sin(alpha1)/sin(alpha2);
// calculation
V2=(b^2)*V1;
a=V2-V1;
disp(a, 'potential difference(in volts) is:');
```

Scilab code Exa 5.2 Cyclotron

```
1 clc; clear;
2 //Example 5.2&5.3
3 //Cyclotron, calculation of magnetic induction,
 maximum energy
4
5 //given values
 f=12*(10^6);//oscillator frequency in Hertz
 r=.53; //radius of the dee in metre
 q=1.6*10^-19; // Deuteron charge in C
 m=3.34*10^-27; //mass of deuteron in kg
 //calculation
10
11 B=2*\%pi*f*m/q;//
12 disp(B, 'magnetic induction (in Tesla) is: ');
13 E=B^2*q^2*r^2/(2*m);
14 disp(E, 'maximum energy to which deuterons can be
 accelerated (in J) is')
15 E1=E*6.24*10^18/10^6; //conversion of energy into MeV
16 disp(E1, 'maximum energy to which deuterons can be
 accelerated (in MeV) is');
```

Scilab code Exa 5.4 calculation of linear separation of lines formed on photographic plates

```
neon
11  //calculation
12  x=2*E*(m2-m1)/(q*B^2);//
13  disp(x, 'separation of lines (in metre) is:')
```

Properties of Light

Scilab code Exa 6.1 Optical path calculation

```
1 clc; clear;
2 //Example 6.1
3 //Optical path calculation
4
5 //given values
6 n=1.33; //refractive index of medium
7 x=.75; //geometrical path in micrometre
8 //calculation
9 y=x*n; //
10 disp(y, 'optical path (in micrometre) is:')
```

Scilab code Exa 6.2 Coherence length calculation

```
1 clc; clear;
2 //Example 6.2
3 //Coherence length calculation
4
5 //given values
```

```
6 l=1*10^-14; // line width in metre
7 x=10.6*10^-6; // IR emission wavelength in metre
8 // calculation
9 y=x^2/1; //
10 disp(y, 'coherence length(in metre) is:')
```

Interference and Diffraction

Scilab code Exa 7.1 plane parallel thin film

```
1 clc; clear;
2 //Example 7.1
3 //plane parallel thin film
4
5 //given values
6 x=5890*10^-10; // wavelength of light in metre
7 n=1.5; // refractive index
8 r=60*%pi/180; // angle of refraction in degree
9 // calculation
10 t=x/(2*n*cos(r));
11 disp(t*10^6, 'thickness of plate (in micrometre) is:'
);
```

Scilab code Exa 7.2 wedge shaped thin film

```
1 clc; clear;
2 //Example 7.2
3 //wedge shaped thin film
```

```
4
5 //given values
6 x=5893*10^-10; // wavelength of light in metre
7 n=1.5; // refractive index
8 y=.1*10^-3; // fringe spacing
9 // calculation
10 z=x/(2*n*y); // angle of wedge
11 alpha=z*180/%pi; // conversion of radian into degree
12 disp(alpha, 'angle of wedge (in degree) is:');
```

Scilab code Exa 7.3 Newtons ring experiment

```
clc; clear;
//Example 7.3
//Newton's ring experiment - calculation of
 refractive index

//given values
D1=1.5; //diametre (in cm) of tenth dark ring in air
D2=1.27; //diametre (in cm) of tenth dark ring in
 liquid

// calculation
n=D1^2/D2^2;
disp(n,'refractive index of liquid is');
```

Scilab code Exa 7.4 nonreflecting film

```
1 clc;clear;
2 //Example 7.4
3 //nonreflecting film
```

```
5 //given values
6 l=5500*10^-10; //wavelength of light
7 n1=1.33; //refractive index of water
8 n2=1.52; //refractive index of glass window pane
9 x=sqrt(n1); //to check if it is nonreflecting
10
11 //calculation
12 t=1/(4*n1); //thickness of water film required
13 disp(t*10^6, 'minimum thickness of film (in metre) is ');
```

Polarization

Scilab code Exa 8.2 Polarizer

```
1 clc; clear;
2 //Example 8.2
3 // Polarizer, calculation of angle
5 //given values
6 Io=1;//intensity of polarised light
7 I1=Io/2; //intensity of beam polarised by first by
 first polariser
  I2=Io/3; //intensity of light polarised by second
 polariser
9
10
 //calculation
11
12 a=acos(sqrt(I2/I1));
13 alpha=a*180/%pi;//conversion of angle into degree
14 disp(alpha, 'angle between characteristic directions
 (in degree) is');
```

Scilab code Exa 8.3 calculation of birefringence

```
1 clc; clear;
2 //Example 8.3
3 // calculation of birefringence
4
5 //given values
6
7 l=6*10^-7; // wavelength of light in metre
8 d=3*10^-5; // thickness of crystal
9
10
11 // calculation
12 x=1/(4*d);
13 disp(x,'the birefringance of the crystal is');
```

Architectural Acoustics

Scilab code Exa 11.1 calculation of total absorption and average absorption coefficient

```
clc;clear;
//Example 11.1
//calculation of total absorption and average
 absorption coefficient

//given values

V=20*15*5;//volume of hall in m^3
t=3.5;//reverberation time of empty hall in sec

//calculation
1 //calculation
1 a1=.161*V/t;//total absorption of empty hall
k=a1/(2*(20*15+15*5+20*5));
disp(k,'the average absorption coefficient is');
```

Scilab code Exa 11.2 calculation of average absorption coefficient

```
1 clc; clear;
2 //Example 11.2
3 //calculation of average absorption coefficient
5 //given values
7 V=10*8*6; //volume of hall in m<sup>3</sup>
8 t=1.5; //reverberation time of empty hall in sec
9 A=20; //area of curtain cloth in m<sup>2</sup>
10 t1=1; //new reverberation time in sec
11
12 //calculation
13 a1=.161*V/t;//total absorption of empty hall
14 a2=.161*V/t1;//total absorption after a curtain
 cloth is suspended
15
16 k=(a2-a1)/(2*20);
17 disp(k, 'the average absorption coefficient is');
```

Scilab code Exa 11.3 calculation of average absorption coefficient and area

```
clc; clear;
//Example 11.3
//calculation of average absorption coefficient and area

//given values

V=20*15*10; //volume of hall in m^3

t=3.5; //reverberation time of empty hall in sec

t1=2.5; //reduced reverberation time

k2=.5; //absorption coefficient of curtain cloth
//calculation
a1=.161*V/t; //total absorption of empty hall
k1=a1/(2*(20*15+15*10+20*10));
```

Ultrasonics

Scilab code Exa 12.1 calculation of natural frequency

```
clc; clear;
//Example 12.1
//calculation of natural frequency, magnetostriction

//given values

1=40*10^-3; //length of pure iron rod

4=7.25*10^3; //density of iron in kg/m^3
Y=115*10^9; //Young's modulus in N/m^2

//calculation
f=(1*sqrt(Y/d))/(2*1);
disp(f*10^-3, 'the natural frequency(in kHz) is ');
```

Scilab code Exa 12.2 calculation of natural frequency

```
1 clc; clear;
2 //Example 12.2
```

```
// calculation of natural frequency
// given values
// given values

t=5.5*10^-3; // thickness in m

d=2.65*10^3; // density in kg/m^3
Y=8*10^10; // Young's modulus in N/m^2

// calculation
f=(sqrt(Y/d))/(2*t); // frequency in hertz
disp(f*10^-3, 'the natural frequency(in kHz) is ');
```

Scilab code Exa 12.3 calculation of depth and wavelength

```
clc; clear;
//Example 12.3
//calculation of depth and wavelength

//given values

f=.07*10^6; //frequency in Hz

t=.65; //time taken for pulse to return
v=1700; //velocity of sound in sea water in m/s

//calculation
//calculation
d=v*t/2; //
disp(d,'the depth of sea(in m) is');

l=v/f; //wavelenght of pulse in m
disp(1*10^2,'wavelength of pulse (in cm)is');
```

Atomic Physics

Scilab code Exa 13.1 calculation of rate of flow of photons

```
1 clc; clear;
2 //Example 13.1
3 //calculation of rate of flow of photons
5 //given values
7 l=5893*10^-10; //wavelength of light in m
8 P=40; //power of sodium lamp in W
9 d=10; // distance from the source in m
10 s=4*%pi*d^2;//surface area of radius in m^2
11 c=3*10^8; // velocity of light in m/s
12 h=6.626*10^-34; //Planck's constant in Js
13 //calculation
14 E=P*1; //
15 disp(E, 'total energy emitted per second(in Joule) is '
16 n=E*1/(c*h); // total no of photons
17 R=n/s;
18 disp(R, rate of flow of photons per unit area (in /m
 ^2) is ')
```

Scilab code Exa 13.2 calculation of threshold wavelength and stopping potential

```
1 clc; clear;
2 //Example 13.2
3 //calculation of threshold wavelength and stopping
 potential
4
5 //given values
7 1=2000; // wavelength of light in armstrong
8 e=1.6*10^-19; // charge of electron
9 W=4.2; //work function in eV
10 c=3*10^8; // velocity of light in m/s
11 h=6.626*10^-34; //Planck's constant in Js
12 //calculation
13 x=12400/(W); //h*c=12400 eV
14 disp(x, 'threshold wavelength(in Armstrong) is ');
15 Vs = (12400/1-W); //
16 disp(Vs, 'stopping potential (in VOLTS) is')
```

Scilab code Exa 13.3 calculation of momentum of Xray photon undergoing scattering

Scilab code Exa 13.4 calculation of wavelength of scattered radiation and velocity of recoiled electrone

```
1 clc; clear;
2 //Example 13.4
3 //calculation of wavelength of scattered radiation
 and velocity of recoiled electron
5 //given values
7 alpha=30*%pi/180;//scattering angle in radian
8 e=1.6*10^-19; //charge ofelectron
9 x=1.372*10^-10; //wavelength of incident radiation in
10 c=3*10^8; //velocity of light in m/s
11 h=6.626*10^-34; // Planck's constant in Js
12 \text{ m=9.1*10^--31//rest mass of photon in kg}
13 hc=12400; //in eV
14 //calculation
15
16 y=((x+(h/(m*c))*(1-\cos(alpha))))*10^10;
17 disp(y, 'wavelength of scattered radiation(in
```

Scilab code Exa 13.5 calculation of wavelength of light emitted

```
1 clc; clear;
2 //Example 13.5
3 //calculation of wavelength of light emitted
5 //given values
6 e=1.6*10^-19; //charge of electrone
7 c=3*10^8; // velocity of light
8 h=6.626*10^-34; // Planck's constant in Js
9 E1=5.36; //energy of first state in eV
10 E2=3.45; // energy of second state in eV
11
12
13 / (1) calculation
14
15 l=h*c*10^10/((E1-E2)*e);
16 disp(1, 'wavelength of scattered light(in Armstrong)
 is');
```

Scilab code Exa 13.6 calculation of de Broglie wavelength

```
1 clc; clear;
2 //Example 13.6
```

```
3 //calculation of de Broglie wavelength
5 //1) given values
6 e=1.6*10^-19;
7 h=6.626*10^-34; // Planck's constant in Js
8 V=182; // potential difference in volts
9 m=9.1*10^-31; //mass of e in kg
10
11
12 //1) calculation
13
14 l=h/sqrt(2*e*m*V);
15 disp(1, 'de Brogliewavelength (in m) is ');
16
17
18 / (2) given values
19 m1=1; //mass of object in kg
20 v=1; // velocity of object in m/s
21 	 11=h/(m1*v);
22 disp(11, 'debrogie wavelength of object in m) is');
```

Scilab code Exa 13.7 calculation of uncertainty in position

```
1 clc; clear;
2 //Example 13.7
3 // calculation of uncertainty in position
4
5 //1) given values
6
7 h=6.626*10^-34; //Planck's constant in Js
8 v1=220; // velocity of e in m/s
9 m=9.1*10^-31; // mass of e in kg
10 A=0.065/100; // accuracy
11
12
```

```
//1) calculation
v2=v1*A; // uncertainty in speed
x1=h/(2*%pi*m*v2); //
disp(x1, 'uncertainty in position of e (in m)is');

//2) given values
m1=150/1000; // mass of object in kg
x2=h/(2*%pi*m1*v2);
disp(x2, 'uncertainty in position of baseball(in m) is');
```

Scilab code Exa 13.8 Energy states of an electron and grain of dust

```
1 clc; clear;
2 //Example 13.8
3 //calculation of energy states of an electron and
 grain of dust and comparing
4
5 / (1) given values
6 L1=10*10^-10; //width of potential well in which e is
 confined
7 L2=.1*10^-3; //width of potential well in which grain
 of dust is confined
8 h=6.626*10^-34; // Planck's constant in Js
9 v1=10^6; //velocity of garin of dust in m/s
10 m1=9.1*10^-31; //mass of e in kg
11 m2=10^-9; //mass of grain in kg
12
13 / (1) calculation
14
15 Ee1=1^2*h^2/(8*m1*L1^2); // first energy state of
 electron
16 disp(Ee1, 'first energy state of e is ');
17 Ee2=2^2*h^2/(8*m1*L1^2);//second energy state of
```

```
electron
18 disp(Ee2, 'second energy state of e is ');
19 Ee3=3^2*h^2/(8*m1*L1^2); //third energy state of
 electron
20 disp(Ee3, 'third energy state of e is ');
21 disp ('Energy levels of an electron in an infinite
 potential well are quantised and the energy
 difference between the successive levels is quite
 large. Electron cannot jump from one level to
 other on strength of thermal energy. Hence
 quantization of energy plays a significant role
 in case of electron')
22
23 Eg1=1^2*h^2/(8*m2*L2^2); // first energy state of
 grain of dust
24 disp(Eg1, 'first energy state of grain of dust is ');
25 Eg2=2^2*h^2/(8*m2*L2^2); //second energy state of
 grain of dust
26 disp(Eg2, 'second energy state of grain of dust is ')
27 Eg3=3^2*h^2/(8*m2*L2^2);//third energy state of
 grain of dust
28 disp(Eg3, 'third energy state of grain of dust is ')
29 KE=m2*v1^2/2; //kinetic energy of grain of dust;
30 disp(KE, 'kinetic energy of grain of dust is');
31 disp('The energy levels of a grain of dust are so
 near to each other that they constitute a
 continuum. These energy levels are far smaller
 than the kinetic energy possessed by the grain of
 dust. It can move through all these energy levels
 without an external supply of energy. Thus
 quantization of energy levels is not at all
 significant in case of macroscopic bodies.')
```

Lasers

Scilab code Exa 14.1 calculation of intensity of laser beam

```
1 clc; clear;
2 //Example 14.1
3 // calculation of intensity of laser beam
4
5 // given values
6 P=10*10^-3; // Power in Watt
7 d=1.3*10^-3; // diametre in m
8 A=%pi*d^2/4; // area in m^2
9
10
11 // calculation
12 I=P/A;
13 disp(I, 'intensity (in W/m^2) is ');
```

Scilab code Exa 14.2 calculation of intensity of laser beam

```
1 clc; clear;
2 //Example 14.2
```

```
// calculation of intensity of laser beam
// given values
P=1*10^-3; // Power in Watt
1=6328*10^-10; // wavelength in m
A=1^2; // area in m^2
// calculation
I =P/A;
disp(I, 'intensity (in W/m^2) is ');
```

Scilab code Exa 14.3 calculation of coherence length bandwidth and line width

```
1 clc; clear;
2 //Example 14.3
3 //calculation of coherence length, bandwidth and line
 width
4
5 //given values
6 c=3*10^8; //velocity of light in m/s
7 t=.1*10^-9; //timedivision in s
8 l=6238*10^-10; // wavelength in m
9
10 //calculation
11 x=c*t;
12 disp(x, 'coherence length (in m) is');
13 d=1/t;
14 disp(d, 'bandwidth (in Hz) is');
15 y=1^2*d/c; //line width in m
16 disp(y*10^10, 'line width(in armstrong ) is ');
```

Scilab code Exa 14.4 calculation of frequency difference

```
clc; clear;
//Example 14.4
//calculation of frequency difference

//given values
c=3*10^8; // velocity of light in m/s
l=.5; // distance in m

//calculation
f=c/(2*1); //in hertz
disp(f/10^6, 'frequency difference (in MHz) is');
```

Scilab code Exa 14.5 calculation of frequency difference

```
1 clc; clear;
2 //Example 14.5
3 //calculation of no of cavity modes
4
5 //given values
6 c=3*10^8; //velocity of light in m/s
7 n=1.75; //refractive index
8 1=2*10^-2; //length of ruby rod in m
9 x=6943*10^-10; //wavelength in m
10 y=5.3*10^-10;//spread of wavelength in m
11
12 //calculation
13 d=c/n/1;
14 f = c * y / x^2;
15 \text{ m=f/d};
16 disp(m, 'no of modes is');
```

Atomic nucleus and nuclear energy

Scilab code Exa 15.1 calculation of binding energy per nucleon

```
clc;clear;
//Example 15.1
//calculation of binding energy per nucleon

//given values
Mp=1.00814;//mass of proton in amu
Mn=1.008665;//mass of nucleon in amu
M=7.01822;//mass of Lithium nucleus in amu
mu=931;//amu in MeV
n=7-3;//no of neutrons in lithium nucleus

//calculation
ET=(3*Mp+4*Mn-M)*amu;//total binding energy in MeV
E=ET/7;//7 1s the mass number
disp(E, 'Binding energy per nucleon in MeV is');
```

Scilab code Exa 15.2 calculation of energy

```
1 clc; clear;
2 //Example 15.2
3 //calculation of energy
5 //given values
6 M1=15.00001; //atomic mass of N15 in amu
7 M2=15.0030; //atomic mass of O15 in amu
8 M3=15.9949; //atomic mass of O16 in amu
9 amu=931.4; //amu in MeV
10 mp=1.0072766; //restmass of proton
11 mn=1.0086654; // restmass of neutron
12
13 //calculation
14 Q1 = (M3 - mp - M1) * amu;
15 disp(Q1, 'energy required to remove one proton from
 O16 is ');
16 Q2=(M3-mn-M2)*amu;
17 disp(Q2, 'energy required to remove one neutron from
 O16 is ');
```

Scilab code Exa 15.3 calculation of binding energy

```
1 clc; clear;
2 //Example 15.3
3 // calculation of binding energy
4
5 // given values
6 Mp=1.00758; // mass of proton in amu
7 Mn=1.00897; // mass of nucleon in amu
8 M=4.0028; // mass of Helium nucleus in amu
9 amu=931.4; // amu in MeV
10
11 // calculation
```

```
12 E1=(2*Mp+2*Mn-M)*amu; // total binding energy
13 disp(E1, 'Binding energy in MeV is');
14 E2=E1*10^6*1.6*10^-19;
15 disp(E2, 'binding energy in Joule is');
```

Scilab code Exa 15.4 calculation of binding energy

```
1 clc; clear;
2 //Example 15.4
3 // calculation of amount of unchanged material
4
5 // given values
6 T=2; // half life in years
7 k=.6931/T; // decay constant
8 M=4.0028; // mass of Helium nucleus in amu
9 amu=931.4; // amu in MeV
10 No=1; // initial amount in g
11
12 // calculation
13 N=No*(%e^(-k*2*T));
14 disp(N, 'amount of material remaining unchanged after four years(in gram) is');
```

Scilab code Exa 15.5 calculation of halflife

```
1 clc; clear;
2 //Example 15.5
3 // calculation of amount of halflife
4 
5 // given values
6 t=5; // time period in years
7 amu=931.4; // amu in MeV
8 No=5; // initial amount in g
```

```
9 N=5-(10.5*10^-3);//amount present after 5 years
10
11
12 //calculation
13 k=log(N/No)/t;//decay constant
14 T=-.693/k;
15 disp(T,'halflife in years is');
```

Scilab code Exa 15.6 calculation of activity

```
1 clc; clear;
2 //Example 15.6
3 //calculation of activity
5 // given values
6 t=28; //half life in years
7 m=10^-3; //mass of sample
8 M=90; //atomic mass of strontium
9 NA=6.02*10^26; //avogadro's number
10
11
12 //calculation
13 n=m*NA/M;//no of nuclei in 1 mg sample
14 k=.693/(t*365*24*60*60); // decay constant
15 A=k*n;
16 disp(A, 'activity of sample(in disintegrations per
 second) is');
```

Scilab code Exa 15.7 calculation of age of mineral

```
1 clc; clear;
2 //Example 15.7
3 //calculation of age of mineral
```

```
//given values
//given values
t=4.5*10^9;//half life in years
M1=238;//atomic mass of Uranium in g
m=.093;//mass of lead in 1 g of uranium in g
MA=6.02*10^26;//avogadro's number
M2=206;//atomic mass of lead in g

//calculation
n=NA/M1;//no of nuclei in 1 g of uranium sample
n1=m*NA/M2;//no of nuclei in m mass of lead
c=n1/n;
k=.693/t;//decay constant
T=(1/k)*log(1+c);
disp(T,'age of mineral in years is');
```

Scilab code Exa 15.8 calculation of age of wooden piece

```
1 clc; clear;
2 //Example 15.8
3 //calculation of age of wooden piece
5 //given values
6 t=5730; // half life of C14 in years
7 M1=50; //mass of wooden piece in g
8 A1=320; // activity of wooden piece (disintegration
 per minute per g)
9 A2=12; //activity of living tree
10
11 //calculation
12 k=.693/t;//decay constant
13 A=A1/M1; // activity after death
14
15 T=(1/k)*log(A2/A);
16 disp(T, 'age of mineral in years is');
```

Scilab code Exa 15.9 calculation of energy released

```
clc; clear;
//Example 15.9
//calculation of energy released

//given values
M1=10.016125; //atomic mass of Boron in amu
M2=13.007440; //atomic mass of C13 in amu
M3=4.003874; //atomic mass of Helium in amu
mp=1.008146; //mass of proton in amu
amu=931; //amu in MeV
//calculation
C=(M1+M3-(M2+mp))*amu; //total binding energy in Mdisp(Q,'Binding energy per nucleon in MeV is');
```

Scilab code Exa 15.10 calculation of crossection

```
clc; clear;
//Example 15.10
//calculation of crosssection

//given values
t=.01*10^-3; //thickness in m
n=10^13; //no of protons bombarding target per s
NA=6.02*10^26; //avogadro's number
M=7; //atomic mass of lithium in kg
d=500; //density of lithium in kg/m^3
n0=10^8; //no of neutrons produced per s
//calculation
```

```
13  n1=d*NA/M;//no of target nuclei per unit volume
14  n2=n1*t;//no of target nuclei per area
15  A=n0/(n*n2);
16  disp(A, 'crosssection(in m^2) for this reaction is');
```

Scilab code Exa 15.11 calculation of final energy

```
1 clc; clear;
2 //Example 15.11
3 // calculation of final energy
4
5 // given values
6 B=.4; // max magnetic field in Wb/m^2
7 c=3*10^8;
8 e=1.6*10^-19;
9 d=1.52; // diametre in m
10 r=d/2;
11
12 // calculation
13 E=B*e*r*c; //E=pc, p=mv=Ber
14 disp(E, 'final energy of e(in J) is');
15 E1=(E/e)/10^6;
16 disp(E1, 'final energy of e (in MeV) is');
```

Scilab code Exa 15.12 calculation of amount of fuel

```
1 clc; clear;
2 //Example 15.12
3 // calculation of amount of fuel
4
5 // given values
6 P=100*10^6; // power required by city
7 M=235; // atomic mass of Uranium in g
```

```
8 e=20/100; //conversion efficiency
9 NA=6.02*10^26; //avogadros number
10 E=200*10^6*1.6*10^-19; //energy released per fission
11 t=8.64*10^4; //day in seconds
12
13
14 //calculation
15 E1=P*t; //energy requirement
16 m=E1*M/(NA*e*E); //no of nuclei N=NA*m/M, energy
 released by m kg is N*E, energy requirement=e*N*E
17 disp(m, 'amount of fuel(in kg) required is ');
```

Scilab code Exa 15.13 calculation of power output

```
1 clc; clear;
2 //Example 15.13
3 //calculation of power output
5 //given values
6 M=235; //atomic mass of Uranium in kg
7 e=5/100; //reactor efficiency
8 m=25/1000; //amount of uranium consumed per day in kg
9 E=200*10^6*1.6*10^-19; //energy released per fission
10 t=8.64*10^4; //day in seconds
11 NA=6.02*10^26; //avogadros number
12
13 //calculation
14 n=NA*m/M; //no of nuclei in 25g
15 E1=n*E; //energy produced by n nuclei
16 E2=E1*e; //energy converted to power
17 P=E2/t;//power output in Watt
18 disp(P/10<sup>6</sup>, 'power output in MW is');
```

Scilab code Exa 15.14 calculation of power developed

```
1 clc;clear;
2 //Example 15.14
3 //calculation of power developed
4
5 //given values
6 M=235;//atomic mass of Uranium in kg
7 m=20.4;//amount of uranium consumed per day in kg
8 E=200*10^6*1.6*10^-19;//energy released per fission
9 t=3600*1000;//time of operation
10 NA=6.02*10^26;//avogadros number
11
12 //calculation
13 n=NA*m/M;//no of nuclei in 20.4kg
14 E1=n*E;//energy produced by n nuclei
15 P=E1/t;//in Watt
16 disp(P/10^6, 'power developed in MW is ');
```

Scilab code Exa 15.15 calculation of amount of dueterium consumed

```
clc; clear;
//Example 15.15
//calculation of amount of dueterium consumed

//given values
M1=2.01478; //atomic mass of Hydrogen in amu
M2=4.00388; //atomic mass of Helium in amu
mu=931; //amu in MeV
e=30/100; //efficiency
P=50*10^6; //output power
NA=6.026*10^26; //avogadro number
t=8.64*10^4; //seconds in a day
// calculation
```

Structure of Solids

Scilab code Exa 16.1 calculation of density

```
1 clc; clear;
2 //Example 16.1
3 // calculation of density
4
5 //given values
6 a=3.36*10^-10; // lattice constant in m
7 M=209; //atomicmass of polonium in kg
8 N=6.02*10^26; //avogadro's number
9 z=1; //no of atom
10 //calculation
11 d=z*M/(N*a^3)
12
13 disp(d,'density (in kg/m^3) is');
```

Scilab code Exa 16.2 calculation of no of atoms

```
1 clc; clear;
2 //Example 16.2
```

```
// calculation of no of atoms
// given values
a=4.3*10^-10; // edge of unit cell in m
d=963; // density in kg/m^3
M=23; // atomicmass of sodium in kg
N=6.02*10^26; // avogadro's number
// calculation
z=d*N*a^3/M;
disp(z,'no of atoms is');
```

Scilab code Exa 16.3 calculation of distance

```
1 clc; clear;
2 //Example 16.3
3 //calculation of distance
5 //given values
6 z=4; //no of atoms in fcc
7 d=2180; //density in kg/m^3
8 M=23+35.3; //atomicmass of sodium chloride in kg
9 N=6.02*10^26; //avogadro's number
10
11 //calculation
12 a1=z*M/(N*d);
13 a=a1^(1/3);
14 l=a/2; //in m
15
16 disp(1*10^10, 'distance between adjacent chlorine and
 sodium atoms in armstrong is');
```

Scilab code Exa 16.4 calculation of interatomic spacing

```
1 clc; clear;
2 //Example 16.4
3 //calculation of interatomic spacing
5 //given values
6 alpha=30*%pi/180;//Bragg angle in degree
7 h = 1;
8 \text{ k=1};
9 1=1;
10 m=1;//order of reflection
11 x=1.75*10^-10; //wavelength in m
12
13 //calculation
14 d=m*x/(2*sin(alpha));
15 a=d*sqrt(h^2+k^2+l^2);//in m
16
17 disp(a*10^10, 'interatomic spacing in armstrong is');
```

The Band Theory of Solids

Scilab code Exa 17.1 calculation of velocity of fraction of free electrone

```
clc; clear;
//Example 17.1
//calculation of probability

//given values
E=.01; //energy difference in eV
kT=.026; //temperture equivalent at room temp in e

//calculation
P=1/(1+(%e^(E/kT)));
disp(P, 'interatomic spacing is');
```

Scilab code Exa 17.2 calculation of velocity of e

```
1 clc; clear;
2 //Example 17.2
3 // calculation of velocity of e
```

```
4
5  //given values
6  e=1.6*10^-19; //charge of e in C
7  E=2.1*e; //fermi level in J
8  m=9.1*10^-31; //mass of e in kg
9
10  //calculation
11  v=sqrt(2*E/m);
12
13  disp(v, 'velocity of e(in m/s)');
```

Scilab code Exa 17.3 calculation of velocity of fraction of free electrones

```
1 clc; clear;
2 //Example 17.3
3 // calculation of velocity of fraction of free electrons
4
5 // given values
6 E=5.5; // fermi level in eV
7 kT=.026; // temperture equivalent at room temp in e
8
9 // calculation
10 f=2*kT/E;
11
12 disp(f, 'fraction of free electrone\s upto width kT on either side of Ef is');
```

Semiconductors

Scilab code Exa 18.2 calculation of probability

```
1 clc; clear;
2 //Example 18.2
3 // calculation of probability
4
5 //given values
6 T=300; //temp in K
7 kT=.026; //temperture equivalent at room temp in eV
8 Eg=5.6; // forbidden gap in eV
9
10 // calculation
11 f=1/(1+%e^(Eg/(2*kT)));
12
13 disp(f, 'probability of an e being thermally promoted to conduction band is ');
```

Scilab code Exa 18.3 calculation of fraction of e in CB

```
1 clc; clear;
```

```
2 //Example 18.3
3 //calculation of fraction of e in CB
5 //given values
6 T=300; //temp in K
7 kT=.026; //temperture equivalent at room temp in eV
8 Eg1=.72; //forbidden gap of germanium in eV
9 Eg2=1.1; //forbidden gap of silicon in eV
10 Eg3=5.6; //forbidden gap of diamond in eV
11
12 //calculation
13 f1 = %e^{-(-Eg1/(2*kT))};
14 disp(f1, 'fraction of e in
 conduction band of
 germanium is ');
15 f2=\%e^{-Eg2/(2*kT)};
16 disp(f2, 'fraction of e in
 conduction band of
 silicon is');
17 f3 = %e^{-(-Eg3/(2*kT))};
18 disp(f3, 'fraction of e in conduction band of
 diamond is ');
```

Scilab code Exa 18.4 calculation of fractionional change in no of e

```
1 clc; clear;
2 //Example 18.3
3 // calculation of fractionional change in no of e
4
5 // given values
6 T1=300; // temp in K
7 T2=310; // temp in K
8 Eg=1.1; // forbidden gap of silicon in eV
9 k=8.6*10^-5; // boltzmann's constant in eV/K
10
11 // calculation
12 n1=(10^21.7)*(T1^(3/2))*10^(-2500*Eg/T1); // no of
```

Scilab code Exa 18.5 calculation of resistivity

```
clc; clear;
//Example 18.5
//calculation of resistivity

//given values
e=1.6*10^-19;
ni=2.5*10^19;//intrinsic density of carriers per m^3
ue=.39;//mobility of e
uh=.19;//mobility of hole

//calculation
c=e*ni*(ue+uh);//conductivity
r=1/c;//resistivity
disp(r,'resistivity in ohm m is');
```

Scilab code Exa 18.6 calculation of conductivity of intrinsic and doped semiconductors

```
6 h=4.52*10^24; //no of holes per m^3
7 e=1.25*10^14; //no of electrons per m^3
8 ue=.38; //e mobility
9 uh=.18; //hole mobility
10 q=1.6*10^-19; //charge of e in C
11 //calculation
12 ni=sqrt(h*e); //intrinsic concentration
13 ci=q*ni*(ue+uh);
14 disp(ci, 'conductivity of semiconductor(in S/m) is ');
15 cp=q*h*uh;
16 disp(cp, 'conductivity of doped semiconductor (in S/m) is ');
```

Scilab code Exa 18.7 calculation of hole concentration

```
clc; clear;
//Example 18.7
//calculation of hole concentration

//given values
ni=2.4*10^19; // carrier concentration per m^3
N=4*10^28; // concentration of ge atoms per m^3

// calculation
ND=N/10^6; // donor coentrtn
n=ND; //no of electrones

p=ni^2/n;
disp(p, 'concentartion of holes per m^3 is ');
```

Scilab code Exa 18.8 calculation of Hall voltage

```
1 clc; clear;
```

```
//Example 18.8
//calculation of Hall voltage
//given values
ND=10^21;//donor density per m^3
B=.5;//magnetic field in T
J=500;//current density in A/m^2
w=3*10^-3;//width in m
e=1.6*10^-19;//charge in C
//calculation
//calculation
//calculation
disp(V*10^3, 'Hall voltage in mv is');
```

PN Junction Diode

Scilab code Exa 19.1 calculation of potential barrier

```
clc; clear;
//Example 19.1
//calculation of potential barrier

//given values
e=1.6*10^-19;
n=4.4*10^28; //no of atoms per m^3
kT=.026*e; //temp eqvlnt at room temp
ni=2.4*10^19; //no of intrinsic carriers per m^3
NA=n/10^6; //no of acceptors
ND=n/10^6; //no of donors
//calculation
//calculation
//calculation
//calculation
//calculation
//calculation
//calculation
//calculation
//calculation
```

Scilab code Exa 19.2 calculation of current

```
1 clc; clear;
2 //Example 19.2
3 // calculation of current
4
5 //given values
6 e=1.6*10^-19;
7 kT=.026*e; //temp eqvlnt at room temp
8 Io=2*10^-7; //current flowing at room temp in A
9 V=.1; //forward bias voltage in volts
10
11 //calculation
12 I=Io*(%e^(e*V/kT)-1); //in Ampere
13 disp(I*10^6, 'current flowing when forward bias applied (in microampere) is ');
```

Magnetic Materials

Scilab code Exa 21.1 calculation of magnetizing force and relative permeability

```
clc; clear;
//Example 21.1
//calculation of magnetizing force and relative
 permeability

//given values
M=2300; // magnetization in A/m
B=.00314; // flux density in Wb/m^2
u=12.57*10^-7; // permeability in H/m

// calculation
H=(B/u)-M;
disp(H, 'magnetizing force(in A/m) is ');
Ur=B/(u*H);
disp(Ur, 'relative permeability is')
```

Scilab code Exa 21.2 calculation of magnetization and magnetic flux density

```
clc;clear;
//Example 21.2
//calculation of magnetization and magnetic flux
density

//given values
H=10^5;//external field in A/m
X=5*10^-5;//susceptibility
u=12.57*10^-7;//permeability in H/m

//calculation
M=X*H;
disp(M, 'magnetization (in A/m) is ');
B=u*(M+H);
disp(B, 'magnetic flux density (in wb/m^2) is ')
```

Scilab code Exa 21.3 calculation of relative permeability

```
clc; clear;
//Example 21.3
//calculation of relative permeability

//given values

X=3.7*10^-3; //susceptibility at 300k
T=300; //temp in K
T1=200; //temp in K
T2=500; //temp in K

// calculation
C=X*T; //curie constant
XT1=C/T1;
disp(XT1, 'relative permeability at T1 is ');
XT2=C/T2;
disp(XT2, 'relative permeability at T2 is')
```

Superconductivity

Scilab code Exa 22.1 calculation of magnetic field

```
clc; clear;
//Example 22.1
//calculation of magnetic field

//given values

Tc=7.2; // transition temp in K
T=5; // temp in K
Hc=3.3*10^4; // magnetic field at T in A/m

//calculation
Hc0=Hc/(1-(T^2/Tc^2));
disp(Hc0, 'max value of H at OK (in A/m) is ');
```

Scilab code Exa 22.2 calculation of transition temperature

```
1 clc; clear;
```

```
//Example 22.2
//calculation of transition temperature
//given values
//given values

T=8;//temp in K
Hc=1*10^5;//critical magnetic field at T in A/m
Hc0=2*10^5;//magnetic field at 0 K in A/m
//calculation
Tc=T/(sqrt(1-Hc/Hc0));
disp(Tc,'transition temp in K is');
```

Scilab code Exa 22.3 calculation of temp at which there is max critical field

Dielectrics

Scilab code Exa 23.1 calculation of relative permittivity

```
clc; clear;
//Example 23.1
//calculation of relative permittivity

//given values

E=1000; // electric field in V/m
P=4.3*10^-8; // polarization in C/m^2
e=8.85*10^-12; // permittivity in F/m

//calculation
er=1+(P/(e*E));
disp(er, 'relative permittivity of NaCl is ');
```

Scilab code Exa 23.2 calculation of electronic polarizability

```
1 clc; clear;
```

```
//Example 23.2
//calculation of electronic polarizability

//given values
e=8.85*10^-12;//permittivity in F/m
er=1.0024;//relative permittivity at NTP
N=2.7*10^25;//atoms per m^3

//calculation
alpha=e*(er-1)/N;
disp(alpha, 'electronic polarizability (in F/m^2) is ');
```

Scilab code Exa 23.3 calculation of electronic polarizability and relative permittivity

```
1 clc;clear;
2 //Example 23.3
3 //calculation of electronic polarizability and relative permittivity
4
5 //given values
6 
7 e=8.85*10^-12; // permittivity in F/m
8 N=9.8*10^26; // atoms per m^3
9 r=.53*10^-10; // radius in m
10
11
12 // calculation
13 alpha=4*%pi*e*r^3;
14 disp(alpha,'electronic polarizability (in F/m^2) is ');
15 er=1+(4*%pi*N*r^3);
```

Scilab code Exa 23.4 calculation of electronic polarizability and relative permittivity

```
1 clc; clear;
2 //Example 23.4
3 //calculation of electronic polarizability and
 relative permittivity
4
5 //given values
6 w=32; //atomic weight of sulphur
7 d=2.08*10^3; // density in kg/m^3
8 NA=6.02*10^26; //avogadros number
9 alpha=3.28*10^-40;//electronic polarizability in F.m
10 e=8.854*10^-12; //permittiviy
11 //calculation
12
13 n=NA*d/w;
14 k=n*alpha/(3*e);
15 er=(1+2*k)/(1-k);
16 disp(er, 'relative permittivity is')
```

Scilab code Exa 23.5 calculation of ionic polarizability

```
1 clc; clear;
2 //Example 23.5
3 // calculation of ionic polarizability
4
5 // given values
6 n=1.5; // refractive index
7 er=6.75; // relative permittivity
```

```
8
9 //calculation
10 Pi=(er-n^2)*100/(er-1);
11 disp(Pi, 'percentage ionic polarizability (in %)) is'
)
```

Scilab code Exa 23.6 calculation of frequency and phase difference

```
1 clc; clear;
2 //Example 23.6
3 // calculation of frequency and phase difference
4
5 // given values
6 t=18*10^-6; // relaxation time in s
7
8 // calculation
9 f=1/(2*%pi*t);
10 disp(f, 'frequency at which real and imaginary part of complx dielectric constant are equal is');
11 alpha=atan(1)*180/%pi; // phase difference between current and voltage(1 because real and imaginry parts are equal of the dielectric constant)
12 disp(alpha, 'phase diffeerence (in degree) is');
```

Scilab code Exa 23.7 calculation of frequency

```
1 clc; clear;
2 //Example 23.7
3 // calculation of frequency
4
5 // given values
6 t=5.5*10^-3; // thickness of plate in m
7 Y=8*10^10; // Young's modulus in N/m^2
```

```
8 d=2.65*10^3; // density in kg/m^3
9
10
11
12 // calculation
13 f=sqrt(Y/d)/(2*t); // in Hz
14 disp(f/10^3, 'frequency of fundamental note(in KHz) is ');
```

Fibre optics

Scilab code Exa 24.1 Fiber optics numerical aperture calculation

```
1 clc; clear;
2 //Example 24.1
3 //Fiber optics
5 //given values
6 n=1.5; //refractive index
7 x=.0005; //fractional index difference
9 //calculation
10 u=n*(1-x);
11 disp(u, 'cladding index is');
12 alpha=asin(u/n)*180/\%pi;
13 disp(alpha, 'critical internal reflection angle(in
 degree) is ');
14 theta=asin(sqrt(n^2-u^2))*180/%pi;
15 disp(theta, 'critical acceptance angle(in degree) is'
 );
16 \text{ N=n*sqrt}(2*x);
17 disp(N, 'numerical aperture is');
```

Scilab code Exa 24.2 calculation of acceptance angle

```
1 clc; clear;
2 //Example 24.2
3 //calculation of acceptance angle
4
5 //given values
6 n=1.59; //cladding refractive index
7 u=1.33; //refractive index of water
8 N=.20; //numerical aperture offibre
9 //calculation
10 x=sqrt(N^2+n^2); //index of fibre
11 N1=sqrt(x^2-n^2)/u; //numerical aperture when fibre is in water
12 alpha=asin(N1)*180/%pi;
13 disp(alpha, 'acceptance angle in degree is');
```

Scilab code Exa 24.3 calculation of normalised frequency

```
clc; clear;
//Example 24.3
//calculation of normalised frequency

//given values
n=1.45; //core refractive index
d=.6; //core diametre in m
N=.16; //numerical aperture of fibre
l=.9*10^-6; //wavelength of light

//calculation
u=sqrt(n^2+N^2); //index of glass fibre
V=%pi*d*sqrt(u^2-n^2)/1;
```

Scilab code Exa 24.4 calculation of normalised frequency and no of modes

```
1 clc; clear;
2 //Example 24.4
3 //calculation of normailsed frequency and no of
 modes
4
5 //given values
6 n=1.52; //core refractive index
7 d=29*10^-6; //core diametre in m
8 l=1.3*10^-6; // wavelength of light
9 x=.0007; //fractional refractive index
10
11 //calculation
12 \text{ u=n*(1-x)}; // \text{index of glass fibre}
13 V = \pi * d * sqrt(n^2 - u^2)/1;
14 disp(V, 'normalised frequency is');
15 N=V^2/2;
16 disp(N, 'no of modes is');
```

Scilab code Exa 24.5 calculation of numerical aperture and maximum acceptance angle

```
1 clc;clear;
2 //Example 24.5
3 //calculation of numerical aperture and maximum acceptance angle
4 
5 //given values
6 n=1.480;//core refractive index
7 u=1.47;//index of glass
```

```
8 l=850*10^-9; // wavelength of light
9 V=2.405; //V-number
10
11 // calculation
12 r=V*1/sqrt(n^2-u^2)/%pi/2; //in m
13 disp(r*10^6, 'core radius in micrometre is ');
14 N=sqrt(n^2-u^2);
15 disp(N, 'numerical aperture is ');
16 alpha=asin(N)*180/%pi;
17 disp(alpha, 'max acceptance angle is ');
```

Scilab code Exa 24.6 calculation of power level

```
1 clc; clear;
2 //Example 24.6
3 // calculation of power level
4
5 // given values
6 a=3.5; // attenuation in dB/km
7 Pi=.5*10^-3; // initial power level in W
8 l=4; // length of cable in km
9
10 // calculation
11 Po=Pi*10^6/(10^(a*1/10));
12 disp(Po, 'power level after km(in microwatt) is ');
```

Scilab code Exa 24.7 calculation of power loss

```
1 clc; clear;
2 //Example 24.7
3 //calculation of power loss
4
5 //given values
```

```
6 Pi=1*10^-3; // initial power level in W
7 l=.5; // length of cable in km
8 Po=.85*Pi
9
10 // calculation
11 a=(10/1)*log10(Pi/Po);
12 disp(a, 'loss in dB/km is');
```

Chapter 25

Digital electronics

Scilab code Exa 25.1 sum of two binary numbers

```
1 clc; clear;
2 //Example 25.1
3 //calculation of sum of two binary numbers
5 //given values
6 \text{ X='}0011'; // \text{first binary number}
7 Y='0101'; //second binary number
9 //calculation
10 x=bin2dec(X);//decimal equivalent
11 y=bin2dec(Y);//decimal equivalent
12 z = x + y;
13 Z=dec2bin(z);
14 disp(Z, 'Sum of the given binary numbers is ')
 check Appendix AP 1 for dependency:
 bin21dec.sci
 check Appendix AP 2 for dependency:
 dec21bin.sci
```

Scilab code Exa 25.2 sum of two binary numbers

```
1 clc;
2 clear;
3 //example 25.2
4 //addition of binary numbers
6 a=1010.00; //first number
7 b=0011.11; //second number
8 A=bin21dec(a); //converting a in to decimal number
9 B=bin21dec(b); //converting b in to decimal number
10 S=A+B;
 //adding the two decimal numbers
11 temp=dec21bin(S); //converting the decimal sum back
 to binary
12 format('v',10); //changing the default precision
 to 8
13 disp(temp, 'sum is'); //displaying the final output
 check Appendix AP 1 for dependency:
 bin21dec.sci
 check Appendix AP 2 for dependency:
 dec21bin.sci
```

Scilab code Exa 25.3 sum of two binary numbers

```
1 clc;
2 clear;
3 //example 25.3
4 //addition of two binary numbers
5
```

Scilab code Exa 25.4 difference of two binary numbers

```
clc; clear;
//Example 25.4
//calculation of difference of two binary numbers

//given values
X='1011';//first binary number
Y='0101';//second binary number

//calculation
x=bin2dec(X);//decimal equivalent
y=bin2dec(Y);//decimal equivalent
z=x-y;
Z=dec2bin(z);
disp(Z,'difference of the given binary numbers');
```

Scilab code Exa 25.5 difference of two binary numbers

```
1 clc; clear;
2 //Example 25.5
```

Scilab code Exa 25.6 difference of two binary numbers

```
1 clc;
2 clear;
3 //example 25.6
4 //binary substraction
5
6 format('v',8);//changing the default precision to 8
7 a=1001.01;//first number
8 b=0011.10;//second number
9 A=bin21dec(a);//converting a in to decimal number
10 B=bin21dec(b);//converting b in to decimal number
11 S=A-B; //multiply the two decimal numbers
12 temp=dec21bin(S);//converting the decimal product back to binary
```

```
14 disp(temp, 'difference is'); // displaying the final output
```

Scilab code Exa 25.7 product of two binary numbers

```
1 clc; clear;
2 //Example 25.7
3 //calculation of product of two binary numbers
5 //given values
6 X='10101'; // first binary number with last two digits
 in fractional part
7 Y='101'; //second binary number with last two digits
 in fractional part
9 //calculation
10 x=bin2dec(X);//decimal equivalent
11 y=bin2dec(Y); //decimal equivalent
12 z = x * y;
13 Z=dec2bin(z);
14 disp(Z, 'product of the given binary numbers is ')
 check Appendix AP 1 for dependency:
 bin21dec.sci
 check Appendix AP 2 for dependency:
 dec21bin.sci
```

Scilab code Exa 25.8 binary multiplication

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

```
//example 25.8
//binary multiplication

format('v',8);//changing the default precision to 8
a=10101.01;//first number
b=110.10;//second number
A=bin21dec(a);//converting a in to decimal number
B=bin21dec(b);//converting b in to decimal number
S=A*B; //multiply the two decimal numbers
temp=dec21bin(S);//converting the decimal product back to binary

disp(temp, 'product is');//displaying the final output
```

Scilab code Exa 25.9 binary division

```
clc;clear;
//Example 25.9
//calculation of quotient of two binary numbers

//given values
X='1101001';//divident
Y='101';//divisor

//calculation
x=bin2dec(X);//decimal equivalent
y=bin2dec(Y);//decimal equivalent
z=x/y;
Z=dec2bin(z);
disp(Z,'quotient of the given binary numbers with last two digits in fractional part is ')
```

check Appendix AP 1 for dependency:

bin21dec.sci

```
check Appendix AP 2 for dependency: dec21bin.sci
```

Scilab code Exa 25.10 binary division

```
1 clc;
2 clear;
\frac{3}{2} //example \frac{25.10}{2}
4 //binary division
6 format('v',8);//changing the default precision to 8
7 a=11001; // first number
8 b=100; //second number
9 A=bin21dec(a);//converting a in to decimal number
10 B=bin21dec(b);//converting b in to decimal number
 //multiply the two decimal numbers
11 S=A/B;
12 temp=dec21bin(S);//converting the decimal product
 back to binary
13
14 disp(temp, 'quotient is'); // displaying the final
 output
```

Scilab code Exa 25.11 octal addition

```
1 clc; clear;
2 //Example 25.11
3 // calculation of sum of two octal numbers
4
5 // given values
6 X = '256'; // divident
7 Y = '437'; // divisor
```

```
9 //calculation
10 x=oct2dec(X);//decimal equivalent
11 y=oct2dec(Y);//decimal equivalent
12 z=x+y;
13 Z=dec2oct(z);//binary equivalent
14 disp(Z, 'sum of the given octal numbers is')
```

Scilab code Exa 25.12 octal multiplication

```
clc; clear;
//Example 25.12
//calculation of product of two octal numbers

//given values
X='15';//divident
Y='24';//divisor

//calculation
x=oct2dec(X);//decimal equivalent
y=oct2dec(Y);//decimal equivalent
z=x*y;
Z=dec2oct(z);//binary equivalent
disp(Z,'product of the given octal numbers is')
```

Scilab code Exa 25.13 hexadecimal addition

```
1 clc;clear;
2 //Example 25.13
3 //calculation of sum of hexadecimal numbers
4
5 //given values
6 X1='C';
7 X2='A';
```

```
8 \text{ X3} = 'E';
9 \text{ Y1} = '3';
10 Y2= '2';
11 Y3= 'D';
12
13 //calculation
14 x1=hex2dec(X1);//decimal equivalent
15 x2=hex2dec(X2);//decimal equivalent
16 x3=hex2dec(X3);//decimal equivalent
17 y1=hex2dec(Y1);//decimal equivalent
18 y2=hex2dec(Y2);//decimal equivalent
19 y3=hex2dec(Y3); //decimal equivalent
20 z1 = x1 + y1;
21 z2=x2+y2;
22 z3=x3+y3;
23 Z1=dec2hex(z1);//binary equivalent of sum
24 Z2=dec2hex(z2);//binary equivalent of sum
25 Z3=dec2hex(z3);//binary equivalent of sum
26 disp(Z1, 'sum of the first set of hexadecimal numbers
 is ');
27 disp(Z2, 'sum of the second set of hexadecimal
 numbers is ');
  disp(Z3, 'sum of the thirdm set of hexadecimal
28
 numbers is ');
```

Scilab code Exa 25.14 binary to decimal conversion

```
1 clc;clear;
2 //Example 25.13
3 //conversion of binary to decimal
4
5 //given values
6 X=10.101;//binary number
7
8 //calculation
```

```
9 Z=(1*2^1)+(0*2^0)+(1*2^-1)+(0*2^-2)+(1*2^-3);
10 disp(Z, 'decimal equivalent of the given binary
number is')
```

Scilab code Exa 25.15 decimal to binary conversion

```
1 clc; clear;
2 //Example 25.15
3 //conversion of decimal to binary
4
5 //given values
6 X=43; //decimal number
7
8 //calculation
9 Z=dec2bin(X);
10 disp(Z, 'binary equivalent of the given decimal number is ');
```

Scilab code Exa 25.16 decimal to binary conversion

```
clc;//clears the command window
clear;//clears all the variables
//example 25.16
//decimal to binary conversion
format('v',18);//changing the default precision to 20 significant digits

i=1;x=1;//flag bits
dec=43.3125;//given decimal number which should be expressed in binary
```

```
11 temp2=floor(dec);//separating integer part from the
 given number
12 temp4=modulo(dec,1);//separating decimal part from
 the given number
13
14 while(temp2>0)//storing each integer digit in vector
 for convenience
 p(i)=(modulo(floor(temp2),2))
15
 temp2=floor(temp2/2);
16
 i = i + 1;
17
18 end
19
20 temp2=0; // clearing temporary variable 'temp2'
21
22 for j=1:length(p)
23 //multipliying bits of integer part with their
 position values and adding
 temp2 = temp2 + (p(j)*10^(j-1));
24
25 end
26
27 while (temp4~=0) //storing each decimal digit in
 vector for convenience
28
 temp4 = temp4 * 2;
29
 d(x) = floor(temp4);
30
 x = x + 1;
31
 temp4=modulo(temp4,1);
32 end
33
34 temp5=0; // clearing temporary variable 'temp5'
35
36 for j=1:length(d)
37 //multipliying bits of decimal part with their
 position values and adding
 temp5 = temp5 + (10^{(-1*j)*d(j)})
38
39 end
40
41 temp3=temp2+temp5;
42 //finally adding both the integer and decimal parts
```

```
to get total output.
43 disp(temp3, 'the equivalent binary number is');
```

Scilab code Exa 25.17 decimal to octal conversion

```
1 clc; // clears the command window
2 clear; //clears all the variables
3 //example 25.17
4 //decimal to octa conversion
6 format('v',8);//making the default precision to 8
 significant digits
7 i=1; w=1;
8 dec=375.23; //given decimal number which should be
 expressed in base 8
9 temp=modulo(dec,1);//separating decimal part from
 the given number
10 temp2=floor(dec);//separating integer part from the
 given number
11
12
13 while(temp2>0)//storing each integer digit in vector
 for convenience
 p(i)=(modulo(floor(temp2),8))
14
 temp2=floor(temp2/8);
15
 i=i+1;
16
17 \text{ end}
18
19 temp2=0; // clearing temporary variable 'temp2'
20
21 for j=1:length(p)
22 //multipliying bits of integer part with their
 position values and adding
23
 temp2 = temp2 + (p(j)*10^{(j-1)});
24 end
```

```
25
26 while (temp~=0) //storing each decimal digit in
 vector for convenience
27
 temp=temp*8;
28
 q(w)=floor(temp);
29
 w = w + 1;
 temp=modulo(temp,1);
30
31 end
32
33 temp1=0; //flag bit
34 \text{ for } k=1:length(q)
35 //multipliying bits of decimal part with their
 position values and adding
 temp1=temp1+(10^(-1*k)*q(k));
36
37 end
38 temp3=temp2+temp1;
39 disp(temp3, 'octal number is');
```

Scilab code Exa 25.18 octal to binary conversion

```
clc; clear;
//Example 25.18
//ocatl to binary conversion

//given values
X='257'; //octal number

//calculation
x=oct2dec(X); //decimal equivalent
Z=dec2bin(x);
disp(Z,'binary number is ')
```

Scilab code Exa 25.19 octal to binary conversion

```
1 clc; // clears the command window
2 clear; // clears all the variables
3 //example 25.19
4 //octal to binary conversion
6 format('v',8);//setting the default precision to 8
8 i=1; w=1;
10 bin=34.56; //Given octal number which we need to be
 convert into binary
11 temp1=floor(bin);//separating integer part from the
 given number
12 temp0=modulo(bin,1);//separating decimal part from
 the given number
13 temp2=temp0*10^2; //converting decimal value to
 interger for convenience
14 while(temp1>0) //storing each integer digit in
 vector for convenience
 p(i)=modulo(temp1,10);
15
 temp1=round(temp1/10);
16
17
 i=i+1;
18 \, end
19
  while(temp2>0) //storing each decimal digit in
 vector for convenience
21
 q(w) = modulo(temp2, 10);
22
 temp2=floor(temp2/10);
 w = w + 1;
23
24
25 end
26 temp1=0; //clearing temporary variable 'temp1
27
28 for i=1:2
29 //multipliying bits of decimal part with their
 position values and adding
 temp1=temp1+(p(i)*8^{(i-1)});
30
31 end
```

```
32
33 temp2=0; // clearing temporary variable 'temp2'
34 \text{ for } z=1:2
35 //multipliying bits of decimal part with their
 position values and adding
36
 temp2=temp2+(q(z)*8^{(-1*(3-z))});
37
38 end
39
40 temp=temp1+temp2;
41 //adding both integer and decimal parts to get total
 deciaml value.
42 dec=temp;
43
44 temp2=floor(dec); //separating integer part from the
 given number
45 temp3=modulo(dec,1);//separating decimal part from
 the given number
46 format('v',18); // setting the default precision to 8
47
48 i=1; x=1; // flag bits
49
50 while(temp2>0)//storing each integer digit in vector
 for convenience
 p(i)=(modulo(floor(temp2),2))
51
 temp2=floor(temp2/2);
52
53
 i=i+1;
54 end
55
56 temp2=0; //clears temporary variable 'temp2'
57
58 for j=1:length(p)
59 // multipliying bits of integer part with their
 position values and adding
 temp2 = temp2 + (p(j) * 10^{(j-1)});
60
61 end
62
63 temp4=modulo(temp3,1);
```

```
64
65 while (temp4~=0) // storing each decimal digit in
 vector for convenience
 temp4 = temp4 * 2;
66
67
 d(x) = floor(temp4);
 x = x + 1;
68
 temp4=modulo(temp4,1);
69
70 end
71
72 temp5=0; //clears temporary variable 'temp2'
73
74 for j=1:length(d)
75 //multipliying bits of decimal part with their
 position values and adding
 temp5 = temp5 + (10^{(-1*j)*d(j)})
76
77 end
78
79 temp=temp2+temp5;
80 //finally adding both the integer and decimal parts
 to get total output.
81 disp(temp, 'binary number is');
```

Scilab code Exa 25.20 binary to octal conversion

```
9 temp2=temp2*10^5; //converting decimal value to
 integer for convenience
10 while(temp1>0)//storing each integer digit in vector
 for convenience
11
 p(i) = modulo(temp1, 10);
12
 temp1=floor(temp1/10);
 i=i+1;
13
14 end
15 while(temp2>0)//storing each decimal digit in vector
 for convenience
 q(w) = modulo(temp2, 2);
16
17
 temp2 = (temp2/10);
18
 temp2=floor(temp2);
19
 w = w + 1;
20 end
21 temp1=0; // flag bit
22 for i=1:length(p)//checking whether it is a binary
 number or not
23
 if(p(i)>1) then
 disp('not a binary number');
24
25
 abort;
26
 end
27 end
28 for i=1:length(p)
29 //multipliying bits of integer part with their
 position values and adding
30
 temp1 = temp1 + (p(i) *2^(i-1));
31 end
32 \text{ temp2=0;} // \text{flag bit}
33 \text{ for } z=1:length(q)
34 //multipliying bits of decimal part with their
 position values and adding
35
 temp2=temp2+(q(z)*2^{(-1*(6-z))});
36 end
37 dec=temp1+temp2;
38 //finally adding both the integer and decimal parts
 to get decimal equivalent
39
```

```
40 //conversion from decimal to octal
41
42 format('v',8);//making the default precision to 8
 significant digits
43 i=1; w=1;
44
  temp=modulo(dec,1); //separating decimal part from
45
 the given number
  temp2=floor(dec); // separating integer part from the
46
 given number
47
48
49 while(temp2>0)//storing each integer digit in vector
 for convenience
 r(i) = (modulo(floor(temp2),8))
50
 temp2=floor(temp2/8);
51
 i=i+1;
52
53 end
54
55 temp2=0; // clearing temporary variable 'temp2'
56
57 \text{ for } j=1:length(r)
58 //multipliying bits of integer part with their
 position values and adding
 temp2=temp2+(r(j)*10^{(j-1)});
59
60 \text{ end}
61
  while(temp~=0) //storing each decimal digit in
 vector for convenience
 temp=temp*8;
63
 s(w)=floor(temp);
64
65
 w = w + 1;
 temp=modulo(temp,1);
66
67 end
68
69 temp1=0; //flag bit
70 for k=1:length(s)
71 // multipliying bits of decimal part with their
```

```
position values and adding

72 temp1=temp1+(10^(-1*k)*s(k));

73 end

74 temp3=temp2+temp1;

75 disp(temp3, 'octal number is ');
```

Scilab code Exa 25.21 hexa to decimal conversion

```
1 clc; clear;
2 //Example 25.21
3 //hexadecimal to decimal conversion
4
5 //given values
6 X='AC5'; //hexadecimal number
7
8 //calculation
9 x=hex2dec(X); //decimal equivalent
10 disp(x,'decimal number is ')
```

Scilab code Exa 25.22 decimal to hexadecimal conversion

```
clc;//clears the command window
clear;//clears all the variables
//example 25.22
//decimal to hexadecimal conversion
format('v',4);//making the default precision to 8
 significant digits
dec=379.54;//given decimal
w=1;i=1;

temp1=floor(dec);//separating integer part from the given number
```

```
10 temp2=modulo(dec,1);//separating decimal part from
 the given number
11 x=dec2hex(temp1);//hexadecimal equivalent of integer
12 s = 0;
13
14 while(temp2~=0) //storing each decimal digit in
 vector for convenience
 temp2 = temp2 * 16;
15
 q(w) = floor(temp2);
16
 s=s+1; //counter of a
17
 a(w) = dec2hex(q(w));
18
19
 w = w + 1;
 temp2=modulo(temp2,1);
20
21 end
22 f=a(1);
23 for i=2:s
24
 f=f+a(i);
25 end
26 b='.'; //for concatenating to get the decimal part of
 hexadecimal
27 hex=x+b+f;//concatenating integer and decimal part
28 disp(hex, 'hexadecimal equivalent is');
```

Scilab code Exa 25.23 hexa to binary conversion

```
1 clc; clear;
2 //Example 25.23
3 //hexadecimal to binary conversion
4
5 //given values
6 X='7AB';//hexadecimal number
7
8 //calculation
9 x=hex2dec(X);//decimal equivalent
```

```
10 z=dec2bin(x);
11 disp(z, 'binary number is ');
```

Scilab code Exa 25.24 binary to hexa conversion

```
1 clc; clear;
2 //Example 25.24
3 //binary to hexadecimal conversion
4
5 //given values
6 X='1011101'; //binary number
7
8 //calculation
9 x=bin2dec(X); //decimal equivalent
10 z=dec2hex(x);
11 disp(z,'hexadecimal number is ');
```

Scilab code Exa 25.25 Substraction by ones complement method

```
13 end
14 a=0;
15 b=0;
16 q = 0;
17 for i=1:5
 //converting from decimal to
 binary
 x = modulo(aa, 2);
18
 a = a + (10^q) *x;
19
20
 aa=aa/2;
 aa=floor(aa);
21
22
 q=q+1;
23 end
24 q = 0;
 //converting from decimal to binary
25 \text{ for } i=1:5
 y=modulo(bb,2);
26
27
 b = b + (10^q)*y;
 bb=bb/2;
28
29
 bb=floor(bb);
30
 q=q+1;
31 end
32 \text{ for } i=1:5
 a1(i)=modulo(a,10);
33
34
 a=a/10;
 a=round(a);
35
36
37 \text{ end}
38 \text{ for } i=1:5
 b1(i)=modulo(b,10);
39
 b=b/10;
40
 b=round(b);
41
42 \quad end;
43 if aaa<0 then// making one's complement if number is
 less than zero
44
 for i=1:5
 a1(i)=bitcmp(a1(i),1);
45
46
 end
47
 car(1)=0;
48
```

```
49
50 \text{ for } i=1:5
 c1(i)=a1(i)+b1(i)+car(i);
51
 if c1(i) == 2 then
52
53
 car(i+1) = 1;
54
 c1(i)=0;
 elseif c1(i) == 3 then
55
 car(i+1) = 1;
56
57
 c1(i)=1;
58
 else
 car(i+1)=0;
59
60
 end;
61 \text{ end};
62 \text{ car2}(1) = \text{car}(6);
63 \text{ re=0};
64 format('v',18);
 for i=1:5
65
66
 re=re+(c1(i)*(10^(i-1))) //result of one's
 complement addition
67
 end;
68
69
70
71 for i=1:5
72
 s(i) = modulo(re, 10);
73
 re=re/10;
74
 re=round(re);
75 \text{ end};
76
77 \text{ for } i=1:5
 re1(i)=s(i)+car2(i); // addition of carry after one's
 complement addition
 if re1(i) == 2 then
79
 car2(i+1) = 1;
80
 re1(i)=0;
81
 elseif re1(i) == 3 then
82
 car2(i+1) = 1;
83
 re1(i)=1;
84
```

```
85
 else
86
 car2(i+1)=0;
87
 end;
88 end;
89
90
 re2=0;
91 format('v',18);
 for i=1:5
92
 re2=re2+(re1(i)*(10^(i-1)))
93
94
 end;
95
96
 disp(re, 'difference is')
```

Scilab code Exa 25.26 Substraction by ones complement method

```
1
2 clc;
3 clear;
4 //example 25.26
5 //substraction by one's complement method
6 //a=input(" Enter the first no (binary) :");
7 //b=input(" Enter the number from which first no has
 to be substracted:");
8 a=10001;
9 b=10011;
10 q = 0;
11
12 for i=1:5
13
 a1(i)=modulo(a,10);
 a=a/10;
14
 a=round(a);
15
16
17 \text{ end}
18 for i=1:5
 b1(i)=modulo(b,10);
19
```

```
20
 b=b/10;
21
 b=round(b);
22 \quad end;
 for i=1:5//making one's complement of number to be
23
 substracted
24
 a1(i)=bitcmp(a1(i),1);
25 end
26
27 \text{ car}(1) = 0;
28
29 \text{ for } i=1:5
30
 c1(i)=a1(i)+b1(i)+car(i);
31
 if c1(i) == 2 then
 car(i+1) = 1;
32
 c1(i)=0;
33
 elseif c1(i) == 3 then
34
 car(i+1) = 1;
35
 c1(i)=1;
36
37
 else
38
 car(i+1)=0;
39
 end;
40 end;
41 \ car2(1) = car(6);
42 \text{ re=0};
43 format('v',18);
44 for i=1:5
 re=re+(c1(i)*(10^(i-1))) //result of one's
45
 complement addition
46 \, \text{end};
47
48
49 \quad for \quad i=1:5
 s(i)=modulo(re,10);
50
51
 re=re/10;
 re=round(re);
52
53 end;
54 if car2(1) == 1 then // checking carry
55
```

```
56 \text{ for } i=1:5
 re1(i)=s(i)+car2(i); // addition of carry after one's
57
 complement addition
 if re1(i) == 2 then
58
59
 car2(i+1) = 1;
60
 re1(i)=0;
 elseif re1(i) == 3 then
61
62
 car2(i+1) = 1;
63
 re1(i)=1;
64
 else
 car2(i+1)=0;
65
66
 end;
67 \text{ end};
68
69
 re2=0;
70 format('v',18);
71
 for i=1:5
72
 re2=re2+(re1(i)*(10^(i-1)))
73
 end;
74 disp(re2, 'difference is');
75
76 else
77
 for i=1:5
78
 re1(i)=bitcmp(s(i),1);
79
 end
 re2=0;
80
81
 for i=1:5
 re2=re2+(re1(i)*(10^(i-1)))
82
83
 end;
 re2=-1*re2;
84
 disp(re2, 'difference is');
85
86
 end;
```

Scilab code Exa 25.27 Substraction by ones complement method

```
1
2 clc;
3 clear;
4 //example 25.27
5 //substraction by one's complement method
6 //a=input(" Enter the first no (binary):");
7 //b=input(" Enter the number from which first no has
 to be substracted:");
8 a=10011;
9 b = 10001;
10 q = 0;
11
12 for i=1:5
 a1(i)=modulo(a,10);
13
14
 a=a/10;
 a=round(a);
15
16 \, \text{end}
17 for i=1:5
 b1(i)=modulo(b,10);
18
 b=b/10;
19
20
 b=round(b);
21 \text{ end};
22 for i=1:5//making one's complement of number to be
 substracted
 a1(i)=bitcmp(a1(i),1);
23
24 end
25
26 \text{ car}(1) = 0;
27
28 \text{ for } i=1:5
29
 c1(i)=a1(i)+b1(i)+car(i);
 if c1(i) == 2 then
30
 car(i+1) = 1;
31
 c1(i)=0;
32
 elseif c1(i) == 3 then
33
34
 car(i+1) = 1;
 c1(i)=1;
35
36
 else
```

```
car(i+1)=0;
37
38
 end;
39 end;
40 \ \text{car2}(1) = \text{car}(6);
41 re=0;
42 format('v',18);
43 for i=1:5
 re=re+(c1(i)*(10^(i-1))) // result of one's
44
 complement addition
45 \text{ end};
46
47 \text{ for } i=1:5
48
 s(i) = modulo(re, 10);
 re=re/10;
49
50
 re=round(re);
52 if car2(1) == 1 then // checking carry
53
54 for i=1:5
 re1(i)=s(i)+car2(i);//addition of carry after one's
 complement addition
 if re1(i) == 2 then
56
57
 car2(i+1) = 1;
 re1(i)=0;
58
 elseif re1(i) == 3 then
59
60
 car2(i+1) = 1;
61
 re1(i)=1;
62
 else
63
 car2(i+1)=0;
64
 end;
65 end;
66
67
 re2=0;
68 format('v',18);
 for i=1:5
69
 re2=re2+(re1(i)*(10^(i-1)))
70
71
 end;
72
 re2 = -1 * re2;
```

```
73 disp(re2, 'difference is');
74
75 else
76
 for i=1:5
77
 re1(i)=bitcmp(s(i),1);
78
 end
79
 re2=0;
 for i=1:5
80
 re2=re2+(re1(i)*(10^(i-1)))
81
82
 end;
 re2=-1*re2;
83
84
 disp(re2, 'difference is');
85
86 \text{ end};
```

Scilab code Exa 25.28 finding two complement

```
1 clc;
2 clear;
3 // \text{example} 25.28
4 // finiding two's complement
5 //a=input(" Enter the number (binary) :");
6 a=1010;
7 \text{ for } i=1:4
 a1(i)=modulo(a,10);
 a=a/10;
9
10
 a=round(a);
11
12 end
13 for i=1:4//making one's complement of number
 a1(i)=bitcmp(a1(i),1);
14
15 end
16 for i=1:4
17 \text{ car}(1)=1;
18 re(i)=a1(i)+car(i); //addition of one to one's
```

```
complement to contain two's complement
 if re(i) == 2 then
19
20
 car(i+1) = 1;
 re(i)=0;
21
22
 elseif re(i) == 3 then
 car(i+1) = 1;
23
24
 re(i)=1;
25
 else
26
 car(i+1)=0;
27
 end;
28 \text{ end};
29
30
 re2=0;
31 format('v',18);
32
 for i=1:4
 re2=re2+(re(i)*(10^(i-1)))
33
34
 end;
35 disp(re2, 'two s complement is');
```

Scilab code Exa 25.29 Addition of negative number by two complement method

```
12 else aa=aaa;
13 end
14 a=0;
15 b=0;
16 q = 0;
 //converting from decimal to
17 for i=1:5
 binary
 x = modulo(aa, 2);
18
 a = a + (10^q) *x;
19
20
 aa=aa/2;
 aa=floor(aa);
21
22
 q=q+1;
23 end
24 q = 0;
 //converting from decimal to binary
25 \text{ for } i=1:5
 y = modulo(bb, 2);
26
27
 b = b + (10^q) *y;
28
 bb=bb/2;
 bb=floor(bb);
29
30
 q=q+1;
31 end
32 \text{ for } i=1:5
 a1(i)=modulo(a,10);
33
 a=a/10;
34
 a=round(a);
35
36
37 end
38 \text{ for } i=1:5
39
 b1(i)=modulo(b,10);
40
 b=b/10;
 b=round(b);
41
42 end;
 if aaa<0 then// making one's complement of the
 negative number
 for i=1:5
44
 a1(i)=bitcmp(a1(i),1);
45
46
 end
47
```

```
car(1) = 0;
48
49
50 \text{ for } i=1:5
 c1(i)=a1(i)+b1(i)+car(i);
51
52
 if c1(i) == 2 then
 car(i+1) = 1;
53
54
 c1(i)=0;
 elseif c1(i) == 3 then
55
 car(i+1) = 1;
56
57
 c1(i)=1;
58
 else
59
 car(i+1)=0;
60
 end;
61 end;
62 \text{ re=0};
63 format('v',18);
 for i=1:5
64
 re=re+(c1(i)*(10^(i-1))) //result of one's
65
 complement addition
66
 end:
67 \text{ for } i=1:5
 s(i)=modulo(re,10);
68
 re=re/10;
69
 re=round(re);
70
71 \text{ end};
72 if car(6) == 1 then // checking carry
73
 car2(1)=1;
74
75 for i=1:5
 re1(i)=s(i)+car2(i); // addition of carry after one's
76
 complement addition
 if re1(i) == 2 then
77
78
 car2(i+1) = 1;
 re1(i)=0;
79
 elseif re1(i) == 3 then
80
 car2(i+1) = 1;
81
82
 re1(i)=1;
83
 else
```

```
car2(i+1)=0;
84
85
 end;
86 \text{ end};
87
88
 re2=0;
89 format('v',18);
 for i=1:5
90
 re2=re2+(re1(i)*(10^(i-1)))
91
92
 end;
93
 disp(re2, 'difference is');
94
95
96 else
 for i=1:5
97
 re1(i)=bitcmp(s(i),1);
98
99
 end
 re2=0;
100
101
 for i=1:5
102
 re2=re2+(re1(i)*(10^(i-1)))
103
 end:
104
 re2=-1*re2;
 disp(re2, 'difference is');
105
106
 end:
```

Scilab code Exa 25.30 Substraction by two complement method

```
1
2 clc;
3 clear;
4 //example 25.27
5 //substarction by one's complement method
6 //a=input(" Enter the first no (binary):");
7 //b=input(" Enter the number from which first no has to be substracted:");
8 a=10011;
```

```
9 b=10001;
10 q = 0;
11
12 for i=1:5
13
 a1(i)=modulo(a,10);
14
 a=a/10;
 a=round(a);
15
16 end
17 for i=1:5
 b1(i)=modulo(b,10);
19
 b=b/10;
20
 b=round(b);
21 end;
22 for i=1:5//making one's complement of number to be
 substracted
 a1(i)=bitcmp(a1(i),1);
23
24 end
25
26 \text{ car}(1) = 0;
27
28 \text{ for } i=1:5
29
 c1(i)=a1(i)+b1(i)+car(i);
 if c1(i) == 2 then
30
 car(i+1) = 1;
31
32
 c1(i)=0;
 elseif c1(i) == 3 then
33
34
 car(i+1) = 1;
35
 c1(i)=1;
36
 else
 car(i+1)=0;
37
38
 end;
39 end;
40
41 re=0;
42 format('v',18);
43 \text{ for } i=1:5
 re=re+(c1(i)*(10^(i-1))) //result of one's
44
 complement addition
```

```
45 end;
46
47 for i=1:5
 s(i) = modulo(re, 10);
48
49
 re=re/10;
50
 re=round(re);
51 \text{ end};
52 if car(6) == 1 then // checking carry
53
54 \text{ for } i=1:5
 re1(i)=s(i)+car2(i);//addition of carry after one's
55
 complement addition
56
 if re1(i) == 2 then
 car2(i+1) = 1;
57
 re1(i)=0;
58
 elseif re1(i) == 3 then
59
 car2(i+1) = 1;
60
61
 re1(i)=1;
62
 else
 car2(i+1)=0;
63
64
 end;
65 end;
66
 re2=0;
67
68 format('v',18);
 for i=1:5
69
 re2=re2+(re1(i)*(10^(i-1)))
70
71
 end;
 re2 = -1*re2;
73 disp(re2, 'difference is');
74
75 else
 for i=1:5
76
 re1(i)=bitcmp(s(i),1);
77
78
 end
79
 re2=0;
 for i=1:5
80
 re2=re2+(re1(i)*(10^(i-1)))
81
```

```
82 end;
83 re2=-1*re2;
84 disp(re2, 'difference is');
85
86 end;
```

Appendix

Scilab code AP 1 Binary to Decimal convertor

```
1 //bin21dec is a function which converts any binary
 number given to it will output its equivalent
 decimal number
2 //pass the binary number as an argument to the
 function
3 // For eg: bin21decimal(1010)
4 //Will give an output of 10
6 function [temp]=bin21dec(bin)
 i = 1; w = 1;
7
8
9
 temp1=floor(bin);
 //separating
 integer part from the given number
 temp2=modulo(bin,1);
10
 //separating
 decimal part from the given number
11
 temp2 = temp2 * 10^3;
 //converting
 decimal value to interger for convenience
12
13
 while (temp1 > 0)
 //storing each integer digit in vector for
 convenience
 p(i)=modulo(temp1,10);
14
 temp1=floor(temp1/10);
15
```

```
16
 i=i+1;
17
 end
18
19
 while(temp2 > 0)
 //storing each integer digit in vector for
 convenience
 q(w) = modulo(temp2, 2);
20
 temp2 = (temp2/10);
21
22
 temp2=floor(temp2);
23
 w = w + 1;
24
 end
25
26
 temp1=0;
 //clearing the temporary variable 'temp2'
27
28
 for i=1:length(p)
 //checking whether it is binary or not.
29
 if(p(i)>1) then
30
 disp('not a binary number');
31
 abort:
32
 end
33
 end
34
35
 for i=1:length(p)
 //multipliying the bits of integer part with
 their position values and adding
 temp1 = temp1 + (p(i) * 2^{(i-1)});
36
37
 end
38
 temp2=0;
39
 //clearing the temporary variable 'temp2'
40
 for z=1:w-1
41
 //multipliving the bits of decimal part with
 their position values and adding
 temp2=temp2+(q(z)*2^(-1*(4-z)));
42
43
 end
44
```

```
45 temp=temp1+temp2;
//finally adding both the integer and decimal
parts to get total output.
46 endfunction
```

Scilab code AP 2 Decimal to Base 2 Converter

```
1 //dec21bin is a function which converts any decimal
 number given to it will output its equivalent
 binary number
2 //pass the decimal number as an argument to the
 function
3 // For eg:dec21bin(10)
4 //Will give an output of 1010
6 function [temp] = dec21bin(dec)
 temp2=floor(dec);
 //separating
 integer part from the given number
 temp4=modulo(dec,1);
8
 //separating
 decimal part from the given number
9
10
 format('v',18);
 //changing
 the default precision to 18
11
 i=1; p=0; x=1;
12
 // flag
 bits
13
14
 while(temp2>0)
 //storing each integer digit in vector for
 convenience
 p(i)=(modulo(floor(temp2),2))
15
 temp2=floor(temp2)/2;
16
17
 i=i+1;
18
 end
```

```
19
20
 temp2=0;
 //clearing the temporary variable 'temp2'
21
22
 for j=1:length(p)
 //multipliying the bits of integer part with
 their position values and adding
 temp2 = temp2 + (p(j)*10^(j-1));
23
24
 end
25
26
 while(temp4~=0)
 //storing
 each integer digit in vector for convenience
27
 temp4 = temp4 * 2;
 d(x) = floor(temp4);
28
29
 x = x + 1;
 temp4=modulo(temp4,1);
30
31
 end
32
 temp5=0;
33
 //clearing the temporary variable 'temp2'
34
 for j=1:x-1
35
 //
 multipliying the bits of decimal part with
 their position values and adding
 temp5 = temp5 + (10^{(-1*j)*d(j)})
36
37
 end
38
39
 temp=temp2+temp5;
 finally adding both the integer and decimal
 parts to get total output.
40 endfunction
```