

FIRSTMULTICOLOUREDITION

ELECTRICAL TECHNOLOGY

VOLUME I BASIC ELECTRICAL ENGINEERING

IN S.I. SYSTEM OF UNITS

ELECTRICAL TECHNOLOGY

VOLUME I BASIC ELECTRICAL ENGINEERING

IN S.I. SYSTEM OF UNITS

(Including rationalized M.K.S.A. System)

For the Examinations of B.E. (Common Course to All Branches), B.Tech.,

B.Sc. (Engg), Sec. A & B of AMIE(I), A.M.I.E.E. (London), I.E.R.E. (London),

Grade I.E.T.E., Diploma and other Competitive Examinations

B.L. THERAJA A.K. THERAJA

Revised by:

S.G. TARNEKAR

B.E. (Hons), M.Tech., (El. Machines)
Ph.D. (Electrical Power Systems)
Former Professor & Head, Electrical Engineering Department
Visvesvaraya National Institute of Technology, Nagpur

AN ISO 9001: 2000 COMPANY

2005

S. CHAND & COMPANY LTD.

RAM NAGAR, NEW DELHI-110 055

S. CHAND & COMPANY LTD.

(An ISO 9001: 2000 Company)

Head Office: 7361, RAM NAGAR, NEW DELHI - 110 055 Phones: 23672080-81-82; Fax: 91-11-23677446

Shop at: schandgroup.com E-mail: schand@vsnl.com

Branches:

- 1st Floor, Heritage, Near Gujarat Vidhyapeeth, Ashram Road, Ahmedabad-380 014.
 Ph. 7541965, 7542369
- No. 6, Ahuja Chambers, 1st Cross, Kumara Krupa Road, Bangalore-560 001. Ph: 2268048, 2354008
- 152, Anna Salai, Chennai-600 002. Ph: 8460026
- S.C.O. 6, 7 & 8, Sector 9D, Chandigarh-160017, Ph-749376, 749377
- 1st Floor, Bhartia Tower, Badambadi, Cuttack-753 009, Ph-2332580; 2332581
- 1st Floor, 52-A, Rajpur Road, **Dehradun**-248 011. Ph : 2740889, 2740861
- Pan Bazar, Guwahati-781 001. Ph : 2522155
- Sultan Bazar, Hyderabad-500 195. Ph : 24651135, 4744815
- Mai Hiran Gate, Jalandhar 144008. Ph. 2401630
- 613-7, M.G. Road, Ernakulam, **Kochi**-682 035. Ph :381740
- 285/J, Bipin Bihari Ganguli Street, Kolkata-700 012. Ph : 22367459, 22373914
- Mahabeer Market, 25 Gwynne Road, Aminabad, Lucknow-226 018. Ph: 2226801, 2284815
- Blackie House, 103/5, Walchand Hirachand Marg, Opp. G.P.O., Mumbai-400 001.
 Ph: 22690881, 22610885
- 3, Gandhi Sagar East, Nagpur-440 002. Ph: 2723901
- 104, Citicentre Ashok, Govind Mitra Road, Patna-800 004. Ph : 2671366, 2302100

Marketing Offices:

- 238-A, M.P. Nagar, Zone 1, Bhopal 462 011
- A-14, Janta Store Shopping Complex, University Marg, Bapu Nagar, Jaipur 302 015, Phone: 0141-2709153

© Copyright Reserved

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the Publisher.

First Edition 1959

Subsequent Editions and Reprint 1960, 61, 62, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73 (Twice), 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84 (Twice), 85, 86, 87, 88 (Twice), 89, 91, 93, 94, 95, 96, 97, 98 (Twice), 99, 2000, 2001, 2002 Thoroughly Revised Twenty-third Edition 2002

Reprint 2003, 2004

First Multicolour Edition 2005

Other Parts Available

Volume II : AC & DC Machines

Volume III : Transmission, Distribution & Utilization

Volume IV: Electronic Devices & Circuits

Combined Edition Also Available

ISBN: 81-219-2440-5

PRINTED IN INDIA

By Rajendra Ravindra Printers (Pvt.) Ltd., 7361, Ram Nagar, New Delhi-110 055 and published by S. Chand & Company Ltd., 7361, Ram Nagar, New Delhi-110 055.

Preface to the Twenty-Third Revised Multicoloured Edition

uthors feel happy to present to their esteemed readers this revised first multicoloured edition of Vol. I of "A Textbook of Electrical Technology". To provide a comprehensive treatment of topics in "Basic Electrical Engineering" both for electrical as well as non-electrical students pursuing their studies in civil, mechanical, mining, textile, chemical, industrial, environmental, aerospace, electronic and computer engineering, information technology both at the Degree and Diploma level. Based on the suggestions received from our esteemed readers, both from India and abroad, the scope of the book has been enlarged according to their requirements.

Establishment of Technological Universities have taken place in recent past. This resulted into a pool of expert manpower within a large area. Unification of syllabi has taken place and the question papers set during the last 4-5 years have a wider variety and are of more inquisitive nature. Solutions to these with brief logical reasonings have been added for the benefit of our student community.

Many universities include a brief coverage on methods of "Electrical Power Generation", in their first and basic paper on this subject. Hence, this revision includes an introductory chapter on this topic.

It is earnestly hoped that with these extensive additions and revisions, this revised edition will prove even more useful to our numerous readers in developing more confidence while appearing at national competitive examinations.

I would like to thank my Publishers particularly Mr. Ravindra Kumar Gupta, M.D. and Mr. Bhagirath Kaushik, Regional Manager (Western India) of S. Chand & Company Ltd., for the personal interest they look in the publishing of this revised and enlarged edition.

Our student-friends, teacher-colleagues, Booksellers and University authorities have been showing immense faith and affection in our book, which is acknowledged with modesty and regards. We are sure that this revised edition will satisfy their needs to a still greater extent and serve its cause more effectively.

S.G. TARNEKAR

Preface to the Twenty-second Edition

he primary objective of Vol. I of A Textbook of Electrical Technology is to provide a comprehensive treatment of topics in "Basic Electrical Engineering" both for electrical as well as non-electrical students pursuing their studies in civil, mechanical, mining, textile, chemical, industrial, environmental, aerospace, electronic and computer engineering both at the Degree and Diploma level. Based on the suggestions received from our esteemed readers, both from India and abroad, the scope of the book has been enlarged according to their requirements. Almost half the solved examples have been deleted and replaced by latest examination papers set upto 1994 in different engineering colleges and technical institutions in India and abroad.

Following major additions/changes have been made in the present edition:

- 1. Three new chapters entitled (a) A.C. Network Analysis (b) A.C. Filter Networks and (c) Fourier Series have been added thereby widening the scope of the book.
- 2. The chapter on *Network Theorems* has been updated with the addition of Millman's Theorem (as applicable to voltage and current sources or both) and an article on Power Transfer Efficiency relating to Maximum Power Transfer Theorem.
- 3. The additions to the chapter on *Capacitors* include detailed articles on Transient Relations during Capacitor Charging and Discharging Cycles and also the Charging and Discharging of a Capacitor with Initial Charge.
- 4. Chapter on *Chemical Effects of Current* has been thoroughly revised with the inclusion of Electronic Battery Chargers, Static Uninterruptable Power Supply (UPS) Systems, High Temperature Batteries, Secondary Hybrid Cells, Fuel Cells and Aircraft and Submarine Batteries.
- 5. A detailed description of Thermocouple Ammeter has been added to the chapter on Electrical Instruments.
- 6. The chapter on *Series A.C. Circuits* has been enriched with many articles such as Determination of Upper and Lower Half-power Frequencies, Value of Edge Frequencies and Relation between Resonant Power and Off-resonance Power.

It is earnestly hoped that with these extensive additions and revisions, the present edition will prove even more useful to our numerous readers than the earlier ones.

As ever before, we are thankful to our publishers particularly Sh. Ravindra Kumar Gupta for the personal interest he took in the expeditious printing of this book and for the highly attractive cover design suggested by him. Our sincere thanks go to their hyperactive and result-oriented overseas manager for his globe-trotting efforts to popularise the book from one corner of the globe to the other. Lastly we would love to record our sincere thanks to two brilliant ladies; Mrs. Janaki Krishnan from ever-green fairy land of Kerala and Ms. Shweta Bhardwaj from the fast-paced city of Delhi for the secretarial support they provided us during the prepration of this book.

AUTHORS

CONTENTS

1. Electric Current and Ohm's Law

...1-50

Electron Drift Velocity—Charge Velocity and Velocity of Field Propagation—The Idea of Electric Potential—Resistance—Unit of Resistance—Law of Resistance—Units of Resistivity—Conductance and Conductivity—Effect of Temperature on Resistance—Temperature Coefficient of Resistance—Value of a at Different Temperatures—Variation of Resistivity with Temperature—Ohm's Law—Resistance in Series—Voltage Divider Rule—Resistance in Parallel—Types of Resistors—Nonlinear Resistors—Varistor—Short and Open Circuits—'Shorts' in a Series Circuit—'Open's in a Parallel Circuit—'Open's in Parallel Circuits—Division of Current in Parallel Circuits—Equivalent Resistance—Duality Between Series and Parallel Circuits—Relative Potential—Voltage Divider Circuits—Objective Tests.

2. DC Network Theorems

...51-174

Electric Circuits and Network Theorems-Kirchhoff's Laws—Determination of Voltage Sign—Assumed Direction of Current-Solving Simultaneous Equations-Determinants—Solving Equations with Two Unknowns— Solving Equations With Three Unknowns—Independent and Dependent Sources -Maxwell's Loop Current Method—Mesh Analysis Using Matrix Form—Nodal Analysis with Voltage Sources—Nodal Analysis with Current Sources—Source Conversion—Ideal Constant-Voltage Source—Ideal Constant-Current Source— Superposition Theorem—Thevenin Theorem—How to Thevenize a Given Circuit ?—General Instructions for Finding Thevenin Equivalent Circuit—Reciprocity Theorem—Delta/Star Transformation—Star/Delta Transformation—Compensation Theorem—Norton's Theorem—How to Nortanize a Given Circuit?—General Instructions for Finding Norton Equivalent Circuit— Millman's Theorem—Generalised Form of Millman's Theorem—Maximum Power Transfer Theorem—Power Transfer Efficiency—Objective Tests.

3. Work, Power and Energy

...175—188

Effect of Electric Current—Joule's Law of Electric Heating—Thermal Efficiency—S-I. Units—Calculation of Kilo-watt Power of a Hydroelectric Station—Objective Tests.

(vii)

4. Electrostatics ...189—212

Static Electricity—Absolute and Relative Permittivity of a Medium—Laws of Electrostatics—Electric Field— Electrostatic Induction—Electric Flux and Faraday Tubes—Field Strength or Field Intensity or Electric Intensity (E)— Electric Flux Density or Electric Displacement D—Gauss Law—The Equations of Poisson and Laplace—Electric Potential and Energy—Potential and Potential Difference—Potential at a Point—Potential of a Charged Sphere—Equipotential Surfaces—Potential and Electric Intensity Inside a Conducting Sphere—Potential Gradient—Breakdown Voltage and Dielectric Strength—Safety Factor of Dielectric—Boundary Conditions—Objective Tests.

5. Capacitance

Capacitor—Capacitance—Capacitance of an Isolated Sphere—Spherical Capacitor—Parallel-plate Capacitor—Special Cases of Parallel-plate Capacitor—Multiple and Variable Capacitors—Cylindrical Capacitor—Potential Gradient in Cylindrical Capacitor—Capacitance Between two Parallel Wires—Capacitors in Series—Capacitors in Parallel—Cylindrical Capacitor with Compound Dielectric—Insulation Resistance of a Cable Capacitor—Energy Stored in a Capacitor—Force of Attraction Between Oppositely-charged Plates—Current-Voltage Relationships in a Capacitor—Charging of a Capacitor—Time Constant—Discharging of a Capacitor—Transient Relations during Capacitor Charging Cycle—Transient Relations during Capacitor Discharging Cycle—Charging and Discharging of a Capacitor with Initial Charge—Objective Tests.

6. Magnetism and Electromagnetism

Absolute and Relative Permeabilities of a Medium—Laws of Magnetic Force—Magnetic Field Strength (H)—Magnetic Potential—Flux per Unit Pole—Flux Density (B)—— Absolute Parmeability (m) and Relative Permeability (m)—Intensity of Magnetisation (I)—Susceptibility (K)—Relation Between B, H, I and K—Boundary Conditions—Weber and Ewing's Molecular Theory—Curie Point. Force on a Current-carrying Conductor Lying in a Magnetic Field—Ampere's Work Law or Ampere's Circuital Law—Biot-Savart Law—Application of Biot—Savart Law—Force Between two Parallel Conductors—Magnitude of Mutual Force—Definition of Ampere—Magnetic Circuit—Definitions—Composite Series Magnetic Circuit—How to Find Ampere-turns?—Comparison Between Magnetic and Electric Circuits—Parallel Magnetic Circuits—Series-

...257-296

(viii)

Parallel Magnetic Circuits—Leakage Flux and Hopkinson's Leakage Coefficient—Magnetisation Curves—Magnetisation curves by Ballistic Galvanometer—Magnetisation Curves by Fluxmete—Objective Tests.

7. Electromagnetic Induction

Relation Between Magnetism and Electricity—Production of Induced E.M.F. and Current—Faraday's Laws of Electromagnetic Induction—Direction of Induced E.M.F. and Current—Lenz's Law—Induced E.M.F.—Dynamically-induced E.M.F.—Statically-induced E.M.F.—Self-Inductance—Coefficient of Self-Inductance (*L*)—Mutual Inductance—Coefficient of Mutual Inductance (*M*)—Coefficient of Coupling—Inductances in Series—Inductances in Parallel—Objective Tests.

8. Magnetic Hysteresis

Magnetic Hysteresis—Area of Hysteresis Loop—Properties and Application of Ferromagnetic Materials—Permanent Magnet Materials—Steinmetz Hysteresis Law—Energy Stored in Magnetic Field—Rate of Change of Stored Energy—Energy Stored per Unit Volume—Lifting Power of Magnet—Rise of Current in Inductive Circuit—Decay of Current in Inductive Circuit—Details of Transient Current Rise in *R-L* Circuit—Details of Transient Current Decay in *R-L* Circuit—Automobile Ignition System—Objective Tests.

9. Electrochemical Power Sources

Faraday's Laws of electrolysis—Polarisation or Back e.m.f.—Value of Back e.m.f.—Primary and Secondary Batteries—Classification of Secondary Batteries base on their Use—Classification of Lead Storage Batteries— Parts of a Lead-acid Battery—Active Materials of Leadacid Cells—Chemical Changes—Formation of Plates of Lead-acid Cells—Plante Process—Structure of Plante Plates—Faure Process—Positive Pasted Plates—Negative Pasted Plates—Structure of Faure Plates—Comparison : Plante and Faure Plates-Internal Resistance and Capacity of a Cell—Two Efficiencies of the Cell— Electrical Characteristics of the Lead-acid Cell—Battery Ratings—Indications of a Fully-Charged Cell—Application of Lead-acid Batteries—Voltage Regulators—End-cell Control System-Number of End-cells-Charging Systems—Constant-current System-Constant-voltage System—Trickle Charging—Sulphation-Causes and Cure— Maintenance of Lead-acid Cells—Mains operated Battery Chargers—Car Battery Charger—Automobile Battery ...297-316

...317-338

... 339-374

Charger—Static Uninterruptable Power Systems—Alkaline Batteries—Nickel-iron or Edison Batteries—Chemical Changes—Electrical Characteristics—Nickel-Cadmium Batteries—Chemical Changes—Comparison: Lead-acid and Edison Cells—Silver-zinc Batteries—High Temperature Batteries—Secondary Hybrid Cells—Fuel Cells—Hydrogen-Oxygen Fuel Cells—Batteries for Aircraft—Batteries for Submarines—Objective Tests.

10. Electrical Instruments and Measurements

...375-452

Classification of AC Motors—Induction Motor: General Principal—Construction—Squirrel-cage Rotor—Phasewound Rotor—Production of Rotating Field—Three-phase Supply—Mathematical Proof—Why does the Rotor Rotate ?—Slip—Frequency of Rotor Current—Relation between Torque and Rotor Power Factor—Starting Torque—Starting Torque of a Squirrel-cage Motor—Starting Torque of a Slip-ring Motor—Condition for Maximum Starting Torque—Effect of Change in Supply Voltage on Starting Torque-Rotor E.M.F and Reactance under Running Conditions—Torque under Running Condition—Condition for Maximum Torque Under Running Conditions—Rotor Torque and Breakdown Torque—Relation between Torque and Slip-Effect of Change in Supply Voltage on Torque and Speed—Effect of Change in Supply Frequency Torque and Speed—Full-load Torque and Maximum Torque— Starting Torque and Maximum Torque—Torque/Speed Curve—Shape of Torque/Speed Curve—Current/Speed Curve of an Induction Motor—Torque/Speed Characteristic Under Load—Plugging of an Induction Motor—Induction Motor Operating as a Generator—Complete Torque/Speed Curve of a Three-phase Machine—Measurement of Slip— Power Stages in an Induction Motor—Torque Developed by an Induction Motor—Torque, Mechanical Power and Rotor Output-Induction Motor Torque Equation-Synchronous Watt—Variation in Rotor Current—Analogy with a Mechnical Clutch—Analogy with a D.C. Motor— Sector Induction Motor-Linear Induction Motor-Properties of a Linear Induction Motor—Magnetic Levitation-Induction Motor as a Generalized Transformer—Rotor Output—Equivalent Circuit of the Rotor—Equivalent Circuit of an Induction Motor—Power Balance Equation-Maximum Power Output-Corresponding Slip—Objective Tests.

11. A.C. Fundamentals

...453-496

Generation of Alternating Voltages and Currents— Equations of the Alternating Voltages and CurrentsAlternate Method for the Equations of Alternating Voltages and currents—Simple Waveforms—Complex Waveforms—Cycle—Time-Period—Frequency— Amplitude—Different Forms of E.M.F. Equation—Phase— Phase Difference—Root Mean Square (R.M.S.) Value— Mid-ordinate Method—Analytical Method—R.M.S. Value of a Complex Wave—Average Value—Form Factor— Crest or Peak Factor—R.M.S. Value of H.W. Rectified A.C.—Average Value—Form Factor of H.W. Rectified -Representation of Alternating Quantities-Vector Diagrams Using R.M.S. Values-Vector Diagrams of Sine Waves of Same Frequency-Addition of Two Alternating Quantities—Addition and Subtraction of Vectors—A.C. Through Resistance, Inductance and Capacitance—A.C. through Pure Ohmic Resistance alone—A.C. through Pure Inductance alone—Complex Voltage Applied to Pure Inductance—A.C. through Capacitance alone Objective Tests.

12. Complex Numbers

Mathematical Representation of Vectors—Symbolic Notation—Significance of Operator *j*—Conjugate Complex Numbers—Trigonometrical Form of Vector—Exponential Form of Vector—Polar Form of Vector Representation—Addition and Subtraction of Vector Quantities—Multiplication and Division of Vector Quantities—Power and Root of Vectors—The 120° Operator—Objective Tests.

...507-556

13. Series A.C. Circuits

A.C. through Resistance and Inductance—Power Factor— Active and Reactive Components of Circuit Current-I—Active, Reactive and Apparent Power—Q-factor of a Coil—Power in an Iron-cored Chocking Coil—A.C. Through Resistance and Capacitance—Dielectric Loss and Power Factor of a Capacitor—Resistance, Inductance and Capacitance in Series—Resonance in R-L-C Circuits— Graphical Representation of Resonance—Resonance Curve—Half-power Bandwidth of a Resonant Circuit— Bandwidth B at any Off-resonance Frequency— Determination of Upper and Lower Half-Power Frequencies—Values of Edge Frequencies—Q-Factor of a Resonant Series Circuit—Circuit Current at Frequencies Other than Resonant Frequencies—Relation Between Resonant Power Pand Off-resonant Power P—Objective Test.

14. Parallel A.C. Circuits

...557-598

Solving Parallel Circuits—Vector or Phasor Method—Admittance Method—Application of Admittance Method—Complex or Phasor Algebra—Series-Parallel Circuits—Series Equivalent of a Parallel Circuit—Parallel Equaivalent of a Series Circuit—Resonance in Parallel Circuits—Graphic Representation of Parallel Resonance—Points to Remember—Bandwidth of a Parallel Resonant Circuit—Q-factor of a Parallel Circuit—Objective Tests.

15. A.C. Network Analysis

...599-626

Introduction—Kirchhoff's Laws—Mesh Analysis—Nodal Analysis—Superposition Theorem—Thevenin's Theorem—Reciprocity Theorem—Norton's Theorem—Maximum Power Transfer Theorem-Millman's Theorem.

16. A.C. Bridges

...627-640

A.C. Bridges—Maxwell's Inductance Bridge—Maxwell-Wien Bridge—Anderson Bridge—Hay's Bridge—The Owen Bridge—Heaviside Compbell Equal Ratio Bridge—Capacitance Bridge—De Sauty Bridge—Schering Bridge—Wien Series Bridge—Wien Parallel Bridge—Objective Tests.

17. A.C. Filter Networks

...641-654

Introduction—Applications—Different Types of Filters—Octaves and Decades of frequency—Decible System—Value of 1 dB—Low-Pass RC Filter—Other Types of Low-Pass Filters—Low-Pass RL Filter—High-Pass R C Filter—High Pass R L Filter—R-C Bandpass Filter—R-C Bandstop Filter—The-3 dB Frequencies—Roll-off of the Response Curve—Bandstop and Bandpass Resonant Filter Circuits—Series-and Parallel-Resonant Bandstop Filter—Series-Resonant Bandpass Filter—Parallel-Resonant Bandpass Filter—Objective Test.

18. Circle Diagrams

...655-664

Circle Diagram of a Series Circuit—Rigorous Mathematical Treatment—Constant Resistance but Variable Reactance—Properties of Constant Reactance But Variable Resistance Circuit—Simple Transmission Line Circuit.

19. Polyphase Circuits

...665 - 752

Generation of Polyphase Voltages—Phase Sequence— Phases Sequence At Load—Numbering of Phases— Interconnection of Three Phases—Star or Wye (Y) Connection—Values of Phase Currents—Voltages and Currents in Y-Connection—Delta (D) or Mesh Connection—Balanced Y/D and D/Y Conversions— Star and Delta Connected Lighting Loads—Power Factor Improvement—Power Correction Equipment—Parallel Loads—Power Measurement in 3-phase Circuits—Three Wattmeter Method—Two Wattmeter Method—Balanced or Unbalanced load—Two Wattmeter Method-Balanced Load—Variations in Wattmeter Readings—Leading Power Factor—Power Factor-Balanced Load—Balanced Load-LPF—Reactive Voltamperes with One Wattmeter— One Wattmeter Method—Copper Required for Transmitting Power Under Fixed Conditions—Double Subscript Notation—Unbalanced Loads—Unbalanced D-connected Load—Four-wire Star-connected Unbalanced Load—Unbalanced Y-connected Load Without Neutral— Millman's Thereom—Application of Kirchhoff's Laws— Delta/Star and Star/Delta Conversions-Unbalanced Star-connected Non-inductive Load—Phase Sequence Indicators—Objective Tests.

20. Harmonics

...753—778

Fundamental Wave and Harmonics—Different Complex Waveforms—General Equation of a Complex Wave—R.M.S. Value of a Complex Wave—Form Factor of a Copmplex Wave—Power Supplied by a Complex Wave—Harmonics in Single-phase A.C. Circuits—Selective Resonance Due to Harmonics—Effect of Harmonics on Measurement of Inductance and Capacitance—Harmonics in Different Three-phase Systems—Harmonics in Single and 3-Phase Transformers—Objective Tests.

21. Fourier Series

...779-814

Harmonic Analysis—Periodic Functions—Trigonometric Fourier Series—Alternate Forms of Trigonometric Fourier Series—Certain Useful Integral Calculus Theorems—Evalulation of Fourier Constants—Different Types of Functional Symmetries—Line or Frequency Spectrum—Procedure for Finding the Fourier Series of a Given Function—Wave Analyzer—Spectrum Analyzer—Fourier Analyzer—Harmonic Synthesis—Objective Tests.

22. Transients ...815—834

Introduction—Types of Transients—Important Differential Equations—Transients in R-L Circuits (D.C.),—Short Circuit Current—Time Constant—Transients in R-L Circuits (A.C.)—Transients in R-C Series Circuits (D.C.)—Transients in R-C Series Circuits (A.C.)—Double Energy Transients—Objective Tests.

...835-854

...855-864

23. Symmetrical Components

Introduction—The Positive-sequence Components—The Negative-sequence Components—The Zero-sequence Components—Graphical Composition of Sequence Vectors—Evaluation of V_{A1} or V_1 —Evaluation of V_{A2} or V_2 —Evaluation V_{A0} or V_0 —Zero Sequence Components of Current and Voltage—Unbalanced Star Load form Unbalanced Three-phase Three-Wire System—Unbalanced Star Load Supplied from Balanced Three-phase Three-wire System—Measurement of Symmetrical Components of Circuits—Measurement of Positive and Negative-sequence Voltages—Measurement of Zero-sequence Component of Voltage—Objective Tests.

24. Introduction to Electrical Energy Generation

Preference for Electricity—Comparison of Sources of Power—Sources for Generation of Electricity—Brief Aspects of Electrical Energy Systems—Utility and Consumers—Why is the Three-phase a.c. system Most Popular?—Cost of Generation—Staggering of Loads during peak-demand Hours—Classifications of Power Transmission—Selecting A.C. Transmission Voltage for a Particular Case—Conventional Sources of Electrical Energy—Steam Power Stations (Coal-fired)—Nuclear Power Stations—Advantages of Nuclear Generation— Disadvantages-Hydroelectric Generation-Non-Conventional Energy Sources—Photo Voltaic Cells (P.V. Cells or SOLAR Cells)—Fuel Cells—Principle of Operation—Chemical Process (with Acidic Electrolyte)— Schematic Diagram—Array for Large outputs—High Lights—Wind Power—Background—Basic Scheme— Indian Scenario.

Index

VOLUME – I BASIC ELECTRICAL ENGINEERING