Department of Electrical Engineering

BEEG-1001 Electrical Engineering Session:2021-22 Tutorial sheet: 1 (Magnetic circuit) Even Semester

1. A coil of insulated wire of 500 turns and resistance of 4Ω is closely wound on an iron ring. The ring has a mean diameter of 0.25m and a uniform cross-sectional area of 700 mm². Calculate the total flux in the ring when a dc supply of 6V is applied at the ends of winding. Assume a relative permeability of 550.

[Ans: 0.462mWb]

2. A ring of mean diameter 30 cm is wound with 200 turns of copper wire carrying a current of 2 A. The x-section of the magnetic material of the ring is 12 cm² and its relative permeability is 1,000. Determine the flux through it.

[Ans: 0.64 m Wb]

- **3.** A rectangular shaped core is made of mild steel plate 15 mm x 20 mm cross-section. The mean length of the magnetic path is 18 cm. The exciting coil has 300 turns and current 0.7
 - A. Calculate:
 - (i) Magnetic field intensity(H)
 - (ii) Flux density
 - (iii) Reluctance
 - (iv) Flux of magnetic circuit.

Assume relative permeability of mild steel is 940.

[Ans: (i) 1,166.67 AT/m, (ii) 1.378 T (iii) 50.794 x 10 ⁴ AT/ Wb (iv) 4.134x10 ⁻⁴Wb]

- **4.** An iron ring of mean diameter 10 cm is uniformly wound with 2000 turns of wire. When a current of 0.25 A is passed through the coil a flux density of 0.4 T is set up in the iron. Find
 - (a) the magnetic field intensity
 - (b) the relative permeability of theiron under these conditions.

[Ans: 1592 A/m, 200]

- 5. What are the difference between electric and magnetic circuit?
- **6.** Define the terms: (a) MMF (b) Field strength (c) Flux density (d) Relative permeability (e) Reluctance (f) Coercive force (g) residual flux density (h) leakage flux