Syllabus B.Tech. (Electrical Engineering), 3rd semester

3EE1: ELECTRONIC DEVICES & CIRCUITS (Common to EE, EX, EC and EI)

B.Tech. (Electrical) 3rd Semester 3L+1T

Max. Marks: 80 Exam Hours: 3

3L+11	DAU	m Hours: 3
UNIT	CONTENTS	CONTACT HOURS
1	Semiconductor Physics: Mobility and conductivity, charge densities in a semiconductor, Fermi Dirac distribution, Fermi-Dirac statistics and Boltzmann approximation to the Fermi-Dirac statistics, carrier concentrations and Fermi levels in semiconductor.	5
	Generation and recombination of charges, diffusion and continuity equation, transport equations, Mass action Law, Hall effect.	3
2	Junction Diodes: Formation of homogenous and hetro juntion diodes and their energy band diagrams, calculation of contact potential and depletion width, V-I characteristics, Small signal models of diode, Diode as a circuit element, diode parameters and load line concept, C-V characteristics and dopant profile.	4
	Applications of diodes in rectifier, clipping, clamping circuits and voltage multipliers. Transient behavior of PN diode. Breakdown diodes, Schottky diodes, and Zener diode as voltage regulator. Construction, characteristics and operating principle of UJT.	4
3	Transistors: Characteristics, Current Components, Current Gains: alpha and beta. Variation of transistor parameter with temperature and current level, Operating point, Hybrid model, DC model of transistor, h-parameter equivalent circuits. CE, CB and CC configuration	4
	DC and AC analysis of single stage CE, CC (Emitter follower) and CB amplifiers AC & DC load line, Ebers-Moll model. Biasing & stabilization techniques. Thermal runaway, Thermal stability.	4
4	JFET & MOSFET: Construction and operation of JFET & MOSFET, noise performances of FET, parasitic of MOSFET, small signal models of JFET & MOSFET	4
	Biasing of JFET's & MOSFET's. Low frequency single stage CS and CD (source follower) JFET amplifiers.FET as voltage variable resistor and active load.	4
5	Small Signal Amplifiers at Low Frequency: Analysis of BJT and FET multistage amplifier, DC and RC coupled amplifiers. Frequency response of single and multistage amplifier, mid-band gain, gains at low and high frequency.	4
	Analysis of DC and differential amplifiers, Miller's Theorem, use of Miller and bootstrap configuration. Cascade and cascade configuration of multistage amplifiers (CE-CE, CE-CB, CS-CS and CS-CD), Darlington pair.	4

Text Books

S. No.	Name of authors'/books/publisher	Year of pub.
1	Millman Halkias, Integrated Electronics, TMH	2011
2	R. L. Boylestad, Louis Nashelsky, Electronic devices & circuits theory, Pearson Education	2009

S. No.	Name of authors'/books/publisher	Year of pub.
1	David Bell, Electronic Devices & Circuits, Oxford Publications	2009
2	Schultz, Grob's, Basic Electronics, TMH	2007
3	Millman, Electronics Devices and Circuits, ed. 3, TMH	2006
4	Cathey, Electronics Devices and Circuits, ed. 3, TMH	2005
5	J. Millman and A. Grabel, Microelectronics, TMH, International	1999
6	B. G. Streetman, Solid State Electronic Devices, Prentice Hall of India, New Delhi	2002
7	A. S. Sedra and K. C. Smith, Microelectronic Circuits, Saunder's College, Publishing	2014
8	Salivahnan, Electronics Devices and Circuits, ed. 3, TMH.	2011

3EE2: CIRCUIT ANALYSIS-I

B.Tech. (Electrical) 3^{rd} Semester 3L+1TMax. Marks: 80 Exam Hours: 3

UNIT	CONTENTS	CONTACT
UIII	COMEMIS	HOURS
1	Introduction: Introduction to circuit elements and their characteristics. Current and voltage reference. Response of single element, double element and triple element circuits. Passanance calculativity & O feeter in an circuits.	4
	circuits. Resonance, selectivity & Q-factor in ac circuits. Network Analysis: Network voltages. Mesh & node systems of network equations and their comparison. Graph of network, tree, incidence matrix, fundamental circuit functions, cut sets, f-circuits analysis and f-cut set analysis, node and node pair	4
2	analysis. Duality. Method of obtaining dual network. Network Theorems: Thevenis's, Norton's, Superposition, Reciprocity,	4
	Compensation, Millman's theorem Tellegen's, Maximum power transfer and Miller's theorems in DC & AC Circuits.	4
3	Polyphase Circuits: General Circuit Relations: Three Phase Star, Three Phase Delta, Star and Delta Combination, Four Wire Star Connection. Balanced and unbalanced Three Phase Voltages, currents and Impedances. Power and Reactive Volt-Amperes in a 3-Phase System	5
	Power Relations in AC Circuits: Instantaneous Power in AC Circuits, Power Factor, Apparent Power, Reactive Power, Power Triangle, Complex Power.	3
4	Non-Sinusoidal Waves: Complex Periodic Waves and Their Analysis By Fourier Series. Different Kinds of Symmetry, Determination of Co-Efficient. Average and Effective Values of a Non-Sinusoidal Wave, Power in a Circuit of Non-Sinusoidal Waves of Current and Voltage	6
	Form Factor, Equivalent Sinusoidal Wave and Equivalent Power Factor. Response of Linear Network to Non-Sinusoidal Periodic Waves.	2
5	Time Domain and Frequency Domain Analysis: Response of networks to step, ramp, impulse, pulse and sinusoidal inputs. Time domain and frequency domain analysis of circuits.	4
	Shifting theorem, initial and final value theorems. Special signal waveforms with Laplace transform & applications to circuit operations.	4

Text Books

S. No.	Name of authors'/books/publisher	Year of pub.
1	Van Valkenburg, Network Analysis, PHI	2013
2	Hayt & Kemmerly, Engineeirng Circuit Analysis, 6/e (TMH)	2012

TCTCT CIT	Reference Books		
S. No.	Name of authors'/books/publisher	Year of pub.	
1	J. Edminster & M. Nahvi, Electric Circuits (SIE), 5/e, Scaum's Out Line.	2013	
2	Nagsarkar & Sukhija, Circuits & Networks, Oxford	2010	
3	John Bird, Electric Circuit Theory & Technology, ELSEVIER	2007	
4	D. Roy Chodhary, Network & Systems, New Age	2010	
5	Ghosh & Chakrabarti, Network Analysis and Synthesis, (TMH)	2009	
6	A. Chakarvorty, Circuit Theory, Publisher DhanpatRai& Co. (Pvt.) Ltd.	2013	

3EE3: DIGITAL ELECTRONICS (Common to EE, EX, EC, EIC, CS and IT)

B.Tech. (Electrical) 3rd Semester Max. Marks: 80 3L+1T Exam Hours: 3

UNIT	CONTENTS	CONTACT HOURS
1	Number Systems, Basic Logic Gates & Boolean Algebra: Binary Arithmetic & Radix representation of different numbers. Sign & magnitude representation, Fixed point representation, complement notation, various codes & arithmetic in different	4
	codes & their inter conversion. Features of logic algebra, postulates of Boolean algebra. Theorems of Boolean algebra. Boolean function. Derived logic gates: Exclusive-OR, NAND, NOR gates, their block diagrams and truth tables. Logic diagrams from Boolean expressions and vica-versa. Converting logic diagrams to universal logic. Positive, negative and mixed logic. Logic gate conversion.	4
2	Digital Logic Gate Characteristics: TTL logic gate characteristics: Theory & operation of TTL NAND gate circuitry. Open collector TTL. Three state output logic.	4
	TTL subfamilies. MOS & CMOS logic families. Realization of logic gates in RTL, DTL, ECL, C-MOS & MOSFET. Interfacing logic families to one another.	4
3	Minimization Techniques: Minterm, Maxterm, Karnaugh Map, K map upto 4 variables. Simplification of logic functions with K-map	4
	Conversion of truth tables in POS and SOP form. Incomplete specified functions. Variable mapping. Quinn-McKlusky minimization techniques.	4
4	Combinational Systems: Combinational logic circuit design, half and full adder, subtractor. Binary serial and parallel adders. BCD adder. Binary multiplier. Decoder: Binary to Gray decoder, BCD to decimal, BCD to 7-segment decoder.	4
	Multiplexer, demultiplexer, encoder. Octal to binary, BCD to excess-3 encoder. Diode switching matrix. Design of logic circuits by multiplexers, encoders, decoders and demultiplexers.	4
5	Sequential Systems: Latches, flip-flops, R-S, D, J-K, Master Slave flip flops. Conversions of flip-flops.	3
	Counters: Synchronous & asynchronous ripple and decade counters, Modulus counter, skipping state counter, counter design, state diagrams and state reduction techniques. Ring counter. Counter applications. Registers: buffer register, shift register.	5

Text Books

I CAL DO	/110	
S. No.	Name of authors'/books/publisher	Year of pub.
1	Herbert Taub, Donald L. Schilling, Digital Integrated Electronics, TMH	2008
2	M. Morris Mano, Digital Logic and Computer Design, Pearson Edu.	2014

	1101010100 20010	
S. No.	Name of authors'/books/publisher	Year of pub.
1	Millman Taub, Pulse Switching and Network, TMH	2009
2	A. Anandkumar, Fundamentals of Digital circuits, PHI	2009
3	Floyd, Digital Funadamentals, Pearson	2008
4	S. Salivahanan, Sarivazhagan, Digital circuit design, Vikas publications	2009
5	Leach, Digital Principles and Applications, ed. 7, TMH	2008
6	Mandal, Digital Electronics: Principles and Applications, TMH	2009

3EE4: OBJECT ORIENTED PROGRAMMING (Common to EE, EX, CS and IT)

B.Tech. (Electrical) 3rd Semester

Max. Marks: 80 Exam Hours: 3

UNIT	CONTENTS	CONTACT HOURS
1	Introduction: Review of structures in C, accessing members of structures using structure variables, pointer to structures, passing structures to functions	5
	Structures as user defined data types.	3
2	Introduction to Programming Paradigms: (Process oriented and Object oriented). Concept of object, class, objects as variables of class data type, difference in structures and class in terms of access to members, private and public Basics of C++: Structure of C++ programs, introduction to defining member functions within and outside a class, keyword <i>using</i> , declaring class, creating objects, constructors & destructor functions, Initializing member values with and without use of constructors, simple programs to access & manipulate data members, <i>cin</i> and <i>cout</i> functions.	4
	Dangers of returning reference to a private data member, constant objects and members function, composition of classes, friend functions and classes, using <i>this</i> pointer, creating and destroying objects dynamically using <i>new</i> and <i>delete</i> operators. Static class members, container classes and iterators, proxy classes. Members of a class, data & function members. Characteristics of OOP- Data hiding, Encapsulation, data security.	4
3	Operator Overloading: Fundamentals, Restrictions, operator functions as class members v/s as friend functions.	4
	Overloading stream function, binary operators and unary operators. Converting between types.	4
4	Inheritance: Base classes and derived classes, protected members, relationship between base class and derived classes, constructors and destructors in derived classes, public, private and protected inheritance	4
	Relationship among objects in an inheritance hierarchy, abstract classes, virtual functions and dynamic binding, virtual destructors.	4
5	Multiple inheritance, virtual base classes, pointers to classes and class members, multiple class members. Templates, exception handling.	8

Text Books

S. No.	Name of authors'/books/publisher	Year of pub.
1	Dietel, How to Program C++, Pearson	2013
2	K. R. Venugopal, Mastering C++, TMH	1999

S. No.	Name of authors'/books/publisher	Year of pub.
1	Robert Lafore, Object Oriented Programming in C++, Pearson	2001
2	Rambaugh, Object Oriented Design & Modelling, Pearson	2004

3EE5: ELECTRICAL MACHINES-I (Common to EE and EX)

Max. Marks: 80

B.Tech. (Electrical) 3^{rd} Semester 3L+1T

3L+1T	+1T Exam	
UNIT	CONTENTS	CONTACT HOURS
1	(I) Magnetic circuits: Magnetic circuits, magneto motive force magnetic field strength, permeability, reluctance, analogy between electric and magnetic-circuits, B-H curve, hysteresis, series and parallel magnetic circuits, practical magnetic circuits, permanent magnet and their applications.	5
	(ii) Electromechanical energy conversion: Basic principles, conservation of energy, physical phenomenon involved in conversion, energy balance, energy stored in magnetic field.	3
2	DC Generators: Introduction, construction, types, emf equation, lap and wave windings, armature reaction, commutation, methods of improving commutation, equalizer rings	4
	Demagnetizing and cross magnetizing ampere turns, various characteristics of shunt, series and compound generators, voltage build up, losses and efficiency, condition for maximum efficiency.	4
3	DC Motors: Introduction, principals, back-emf, torque of motor, types, characteristics of shunt, series and compound motors, speed control (field and armature control methods), basic idea of solid state devices in controlling of DC motors	4
	Starting of DC motors, three point and four point starters, losses and efficiency, testing (brake test and swimburnes test), electric braking of DC motors, Applications.	4
4	Transformer: Construction, Principal, Types, emf equation, no load and short circuit test, equivalent circuits, back-to-back (Sumpner's test), phasor diagram, Voltage regulation	6
	Efficiency, Condition for maximum efficiency, all day efficiency, parallel operation, auto-transformer, basic idea of welding transformer, current and potential transformer, separation of losses.	2
5	Polyphase Transformer: Construction, Various connections and groups, choice of connections, open delta connection, Scott connection, three phase to two phase conversion and vice-versa, Applications, Parallel operation and its conditions	4
	Three to six phase conversion. Excitation phenomenon in transformers, magnetizing harmonic currents and their effects, switching currents in transformers, inrush of magnetizing current. Three winding transformer.	4

Text Books

TOAT DO	At DOWS		
S. No.	Name of authors'/books/publisher	Year of pub.	
1	A. E. Fitzgerald, C. Kingsley Jr and Umans, Electric Machinery, 6th Edition McGraw Hill, International Student Edition.	2002	
2	Kothari & Nagrath, Electric Machines, 3/e, TMH	2004	

Teres en	C Books	
S. No.	Name of authors'/books/publisher	Year of pub.
1	M. G. Say, The Performance and Design of AC machines, Pit man & Sons.	2003
2	Guru, Electric Machinery, 3e, Oxford	2000
3	R. K. Srivastava, Electrical Machines, Cengage Learning.	2013
4	P. S. Bimbhra, Electrical Machinery, Khanna Pub.	1995
5	Stephen J Chapman, Electric Machinery Fundamentals, McGraw-Hill	2001
6	Husain Ashfaq, Electrical Machines, Dhanpat Rai & Sons	2013

3EE6: ADVANCED ENGINEERING MATHEMATICS-I (Common to EE and EX)

B.Tech. (Electrical) 3rdSemester

Max. Marks: 80 Exam Hours: 3

UNIT	CONTENTS	CONTACT
UNII	CONTENTS	
		HOURS
1	Laplace Transform: Laplace transform with its simple properties, applications to the	8
	solution of ordinary and partial differential equations having constant coefficients with	
	special reference to wave and diffusion equations, digital transforms.	
2	Fourier Transform: Discrete Fourier transform, Fast Fourier transform, Complex	4
	form of Fourier transform and its inverse applications	
	Fourier transform for the solution of partial differential equations having constant	4
	coefficients with special reference to heat equation and wave equation.	
3	Fourier Series: Expansion of simple functions in Fourier series, half range series,	5
	change of interval, harmonic analysis.	
	Calculus of Variation: Functional, strong and weak variations, simple variation	
	problems, Euler's equation	
4	Complex Variables: Analytic functions, Cauchy–Riemann equations, Elementary	6
	conformal mapping with simple applications	
	Line integral in complex domain, Cauchy's theorem, Cauchy's integral formula.	2
5	Complex Variables: Taylor's series, Laurent's series, poles, Residues. Evaluations of	8
	simple definite real integrals using the theorem of residues. Simple contour integration.	

Text Books

S. No.	Name of authors'/books/publisher	Year of pub.
1	M. Ray, J. C. Chaturvedi & H.C. Sharma, Differential Equations, Students friends & company	2011
2	Chandrika Prasad, Mathematics for Engineers, Prasad Mudralaya	2012

TCTCT CIT	te books	
S. No.	Name of authors'/books/publisher	Year of pub.
1	Bird, Higher Engineering Mathematics, ELSEVIER.	2004
2	Jeffrey, Advanced Engineering Mathematics, ELSEVIER.	2001
3	Chandrika Prasad, Advanced Mathematics for Engineers, Prasad Mudralaya	2006
4	Ervin Kreyzig, Advanced Engineering Maths, Wiley.	2005

3EE7: ELECTRONIC DEVICES LAB (Common to EE, EX, EC and EI)

- 1. Study the following devices: (a) Analog & digital multimeters (b) Function/ Signal generators (c) Regulated d. c. power supplies (constant voltage and constant current operations) (d) Study of analog CRO, measurement of time period, amplitude, frequency & phase angle using Lissajous figures.
- 2. Plot V-I characteristic of P-N junction diode & calculate cut-in voltage, reverse saturation current and static & dynamic resistances.
- 3. Plot V-I characteristic of zener diode and study of zener diode as voltage regulator. Observe the effect of load changes and determine load limits of the voltage regulator.
- 4. Plot frequency response curve for single stage amplifier and to determine gain bandwidth product.
- 5. Plot drain current drain voltage and drain current gate bias characteristics of field effect transistor and measure of Idss&Vp.
- 6. Application of Diode as clipper & clamper.
- 7. Plot gain- frequency characteristic of two stage RC coupled amplifier & calculate its bandwidth and compare it with theoretical value.
- 8. Plot gain- frequency characteristic of emitter follower & find out its input and output resistances.
- 9. Plot input and output characteristics of BJT in CB, CC and CE configurations. Find their h-parameters.
- 10. Study half wave rectifier and effect of filters on wave. Also calculate theoretical & practical ripple factor.
- 11. Study bridge rectifier and measure the effect of filter network on DC voltage output and ripple factor.

3EE8: ELECTRICAL CIRCUIT LAB

- 1. Draw the circuit symbols.
- 2. Verify theorems for A. C. & D. C. circuits.
- 3. PSPICE Programs for Circuit Analysis:
 - DC: Analysis resistor networks to determine node voltages, components voltages, and component currents.
 - b. DC: Analysis of resistor networks that have several voltage and current sources and variable load resistors.
 - c. Transient: Analysis of RC & RL circuits to produce tables of component voltage & current levels for a given set of time instants & to produce graphs of voltages & currents versus time.
 - d. AC: Analysis of impedance networks to determine the magnitude & phase of node voltages, components voltages and component currents.
- 4. Determine the magnitude & phase and component voltages and currents in resonant circuits & produce voltage and current verses frequency graphs.
- 5. Programs for Circuit Analysis:
 - a. Calculate the resistance of a conductor, given its dimensions & resistivity or determine the change in conductor resistance when the temp changes.
 - b. D.C.: Analysis of resistor networks to determine all junction voltages, component voltages, and component currents.
 - c. Transient: Analysis RC & RL circuits to produce tables of component voltage & current levels for a given set of time instants.
- 6. Convert Y-connected resistor networks to delta-connected circuits.

3EE9: DIGITAL ELECTRONICS LAB (Common to EE, EX, EC, EI, CS and IT)

- 1. To verify the truth tables of basic logic gates: AND, OR, NOR, NAND, NOR. Also to verify the truth table of Ex-OR, Ex-NOR (For 2, 3, & 4 inputs using gates with 2, 3, & 4 inputs).
- 2. To verify the truth table of OR, AND, NOR, Ex-OR, Ex-NOR realized using NAND & NOR gates.
- 3. To realize an SOP and POS expression
- 4. To realize Half adder/ Subtractor & Full Adder/ Subtractor using NAND & NOR gates and to verify their truth tables.
- 5. To realize a 4-bit ripple adder/ Subtractor using basic Half adder/ Subtractor& basic Full Adder/ Subtractor.

- 6. To verify the truth table of 4-to-1 multiplexer and 1-to-4 demultiplexer. Realize the multiplexer using basic gates only. Also to construct and 8-to-1 multiplexer and 1-to-8 demultiplexer using blocks of 4-to-1 multiplexer and 1-to-4 demultiplexer.
- 7. Design & Realize a combinational circuit that will accept a 2421 BCD code and drive a TIL -312 seven-segment display.
- 8. Using basic logic gates, realize the R-S, J-K and D-flip flops with and without clock signal and verify their truth table
- 9. Construct a divide by 2,4& 8 asynchronous counter. Construct a 4-bit binary counter and ring counter for a particular output pattern using D flip flop.
- 10. Perform input/output operations on parallel in/Parallel out and Serial in/Serial out registers using clock. Also exercise loading only one of multiple values into the register using multiplexer.

Note: As far as possible, the experiments shall be performed on bread board. However, Experiment Nos. 1-4 are to be performed on bread board only.

3EE10: C++ PROGRAMMING LAB (Common to EE, EX, CS and IT)

- 1. To write a simple program for understanding of C++ program structure without any CLASS declaration. Program may be based on simple input output, understanding of keyword using.
- 2. Write a C++ program to demonstrate concept of declaration of class with public & private member, constructors, object creation using constructors, access restrictions, defining member functions within and outside a class. Scope resolution operators, accessing an object's data members and functions through different type of object handle name of object, reference to object, pointer to object, assigning class objects to each other.
- 3. Program involving multiple classes (without inheritance) to accomplish a task. Demonstrate composition of class
- 4. Demonstration Friend function friend classes and this pointer.
- 5. Demonstration dynamic memory management using new & delete & static class members.
- 6. Demonstration of restrictions an operator overloading, operator functions as member function and/ or friend function, overloading stream insertion and stream extraction, operators, overloading operators etc.
- 7. Demonstrator use of protected members, public & private protected classes, multi-level inheritance etc.
- 8. Demonstrating multiple inheritance, virtual functions, virtual base classes, abstract classes

3EE11: HUMANITIES & SOCIAL SCIENCE (Common to EE and EX)

Unit 1

India: Brief history of Indian Constitution, farming features, fundamental rights, duties, directive principles of state. History of Indian National Movement, socio economic growth after independence.

Unit 2

Society: Social groups- concept and types, socialization- concept and theory, social control: concept, social problem in contemporary India, status and role.

Unit 3

The Fundamentals of Economics: meaning, definition and importance of economics, Logic of choice, central economic problems, positive and normative approaches, economic systems-socialism and capitalism.

Unit 4

Microeconomics: Law of demand supply, utility approach, indifference curves, elasticity of demand and supply and applications, consumer surplus, Law of returns to factors and returns to scale.

Unit 5

Macroeconomics: concepts relating to National product–National income and its measurement, Simple Keynesian theory, simple multiplier, money and banking. Meaning, concept of international trade, determination of exchange rate, Balance of payments.

Syllabus B.Tech. (Electrical Engineering), 4th semester

4EE1: ANALOG ELECTRONICS (Common to EE, EX, EC and EI)

B. Tech. (1	Electrical) 4 th semester	Max. Marks: 80
3L+1T		Exam Hours: 3

UNIT	CONTENTS	CONTACT
		HOURS
1	Feedback Amplifiers: Classification, Feedback concept, Feedback Topologies,	5
	Transfer gain with feedback, General characteristics of negative feedback amplifiers	
	Analysis of voltage-series, voltage-shunt, current-series and current-shunt feedback amplifier. Stability criterion. Compensation techniques, miller compensation.	3
2	Oscillators & Multivibrators: Classification. Criterion for oscillation. Tuned collector, Hartley, Colpitts, RC Phase shift, Wien Bridge and crystal oscillators	5
	Astable, monostable and bistable multivibrators. Schmitt trigger. Blocking oscillators	3
3	High Frequency Amplifiers: Hybrid Pi model, conductances and capacitances of hybrid Pi model, high frequency analysis of CE amplifier	4
	Gain bandwidth product, unity gain frequency f _T .Emitter follower at high frequencies.	4
4	Tuned Amplifier : Band pass amplifier, Parallel resonant circuits, Band Width of Parallel resonant circuit. Analysis of Single Tuned Amplifier, Primary & Secondary Tuned Amplifier with BJT & FET	4
	Double Tuned Transformer Coupled Amplifier. Stagger Tuned Amplifier. Pulse Response of such Amplifier. Class C tuned amplifiers, Shunt Peaked Circuits for Increased Bandwidth.	4
5	Power Amplifiers: Classification, Power transistors & power MOSFET (DMOS, VMOS). Output power, power dissipation and efficiency analysis of Class A, class B, class AB, class C, class D and class E amplifiers as output stages.	4
	Pushpull amplifiers with and without transformers. Complementary symmetry & quasi complimentary symmetry amplifiers	4

Text Books

S. No.	Name of authors'/books/publisher	Year of pub.
1	Millman, Integrated Electronics, ed. 2, TMH.	2010
2	A. S. Sedra, Kenneth C. Smith, Microelectronic Circuits, Oxford university press.	2009

S. No.	Name of authors'/books/publisher	Year of pub.
1	M. H. Rashid, Microelectronic Circuits Analysis and design, Cengage Learning.	2009
2	David A. BELL, Electronic Devices and Circuits, Oxford university press.	2009
3	Salivahnan, Electronics Devices and Circuits, ed. 3, TMH.	2011

4EE2: CIRCUIT ANALYSIS-II

Max. Marks: 80

B.Tech. (Electrical) 4th semester 3L+1T

3L+1T	T Ex	
UNIT	CONTENTS	CONTACT HOURS
1	Impedance and Admittance Functions: The concept of complex frequency, transform impedance and admittance, series and parallel combinations	8
2	Network Functions: Terminals and terminal pairs, driving point impedance transfer functions, poles and zeros. Restrictions on pole and zero location in s-plane.	5
	Time domain behavior from pole and zero plot. Procedure for finding network functions for general two terminal pair networks	3
3	Network Synthesis: Hurwitz polynomial, positive real functions, reactive networks. Separation property for reactive networks. The four-reactance function forms, specification for reactance function.	3
	Foster form of reactance networks. Cauer form of reactance networks. Synthesis of R-L and R-C networks in Foster and Cauer forms.	5
4	Two Port General Networks: Two port parameters (impedance, admittance, hybrid, ABCD parameters) and their inter relations. Equivalence of two ports.	2
	Transformer equivalent, inter connection of two port networks. The ladder network, image impedance, image transfer function, application to L-C network, attenuation and phase shift in symmetrical T and pi networks.	6
5	Two Port Reactive Network (Filters): Constant K filters. The m-derived filter. Image impedance of m-derived half (or L) sections, composite filters.	5
	Bands pass and band elimination filters. The problem of termination, lattice filters, Barlett's bisection theorem. Introduction to active filters.	3

Text Books

S. No.	Name of authors'/books/publisher	Year of pub.
1	M. E. Van Valkenburg, An Introduction to Modern Network Synthesis, Wiley Eastern	2014
2	Nagsarkar & Sukhija, Circuits & Networks, Oxford	2011

S. No.	Name of authors'/books/publisher	Year of pub.
1	M. E. Van Valkenburg, An Introduction to Modern Network Synthesis, Wiley Eastern	2008
2	Nagsarkar & Sukhija, Circuits & Networks, Oxford	2011
3	M. E. Van Valkenburg, An Introduction to Modern Network Synthesis, Wiley Eastern	2008
4	Nagsarkar & Sukhija, Circuits & Networks, Oxford	2011
5	M. E. Van Valkenburg, An Introduction to Modern Network Synthesis, Wiley Eastern	2008

4EE3: ELECTRICAL MEASUREMENTS (Common to EE and EX)

Max. Marks: 80

Exam Hours: 3

B.Tech. (Electrical) 4^{th} semester 3L+1T

UNIT	CONTENTS	CONTACT HOURS
1	Measuring Instruments: Moving coil, moving iron, electrodynamic and induction instruments-construction, operation, torque equation and errors. Applications of instruments for measurement of current, voltage, single-phase power and single-phase energy.	6
	Errors in wattmeter and energy meter and their compensation and adjustment. Testing and calibration of single-phase energy meter by phantom loading.	2
2	Polyphase Metering: Blondel's Theorem for n-phase, p-wire system. Measurement of power and reactive kVA in 3-phase balanced and unbalanced systems: Onewattmeter, two-wattmeter and three-wattmeter methods. 3-phase induction type energy meter. Instrument Transformers: Construction and operation of current and potential transformers.	5
	Ratio and phase angle errors and their minimization. Effect of variation of power factor, secondary burden and frequency on errors. Testing of CTs and PTs. Applications of CTs and PTs for the measurement of current, voltage, power and energy.	3
3	Potentiometers: Construction, operation and standardization of DC potentiometers—slide wire and Crompton potentiometers. Use of potentiometer for measurement of resistance and voltmeter and ammeter calibrations.	4
	Volt ratio boxes. Construction, operation and standardization of AC potentiometer – in-phase and quadrature potentiometers. Applications of AC potentiometers.	4
4	Measurement of Resistances: Classification of resistance. Measurement of medium resistances – ammeter and voltmeter method, substitution method, Wheatstone bridge method.	4
	Measurement of low resistances – Potentiometer method and Kelvin's double bridge method. Measurement of high resistance: Price's Guard-wire method. Measurement of earth resistance.	4
5	AC Bridges: Generalized treatment of four-arm AC bridges. Sources and detectors. Maxwell's bridge, Hay's bridge and Anderson bridge for self-inductance measurement. Heaviside's bridge for mutual inductance measurement. De Sauty Bridge for capacitance measurement.	4
	Wien's bridge for capacitance and frequency measurements. Sources of error in bridge measurements and precautions. Screening of bridge components. Wagner earth device.	4

Text Books

S. No.	Name of authors'/books/publisher	Year of pub.
1	H. S. Kalsi, Electronic Inst. & Measurement, TMH	2004
2	Morris, Electrical Measurements & Instrumentation, ELSEVIER	1997

1101010100 20010		
S. No.	Name of authors'/books/publisher	Year of pub.
1	Bell, Electronic Instrumentation And Measurement, Oxford	1994
2	W. D. Cooper, Electronic Inst. & Measurement Techniques, Prentice Hall, India.	2004
3	A. K. Sawhney, Electrical & Electronic Measurement & Inst, Dhanpat Rai& Sons	2002
4	E. W. Golding & F. C. Widdis, Electrical Measurement & Measuring Instrument, A.W. Wheeler	2004
5	Forest K. Harries, Electrical Measurement, Willey Eastern Pvt. Ltd. India.	2008
	, , , , , , , , , , , , , , , , , , , ,	

4EE4: GENERATION OF ELECTRICAL POWER

Max. Marks: 80

B.Tech. (Electrical) 6^{th} semester 3L

3L		xam Hours: 3
UNIT	CONTENTS	CONTACT
		HOURS
1	Conventional Energy Generation Methods :(i) Thermal Power plants: Basic	5
	schemes and working principle. (ii) Gas Power Plants: open cycle and closed cycle	
	gas turbine plants, combined gas & steam plants-basic schemes.	
	(iii) Hydro Power Plants: Classification of hydroelectric plants. Basic schemes of	3
	hydroelectric and pumped storage plants. (iv) Nuclear Power Plants: Nuclear fission	
	and nuclear fusion. Fissile and fertile materials. Basic plant schemes with boiling	
	water reactor, heavy water reactor and fast breeder reactor. Efficiencies of various	
	power plants	-
2	New Energy Sources: Impact of thermal, gas, hydro and nuclear power stations on	5
	environment. Green House Effect (Global Warming). Renewable and non-renewable	
	energy sources Conservation of natural resources and sustainable energy systems. Indian energy	3
	scene. Introduction to electric energy generation by wind, solar and tidal.	3
3	Loads and Load Curves: Types of load, chronological load curve, load duration	4
3	curve, energy load curve and mass curve. Maximum demand, demand factor, load	4
	factor, diversity factor, capacity factor and utilization.	
	Power Factor Improvement: Causes and effects of low power factor and	4
	advantages of power factor improvement. Power factor improvement using shunt	7
	capacitors and synchronous condensers.	
4	Power Plant Economics: (i) Capital cost of plants, annual fixed and operating costs	5
	of plants, generation cost and depreciation. Effect of load factor on unit energy cost.	-
	Role of load diversity in power system economics.	
	(ii) Calculation of most economic power factor when (a) kW demand is constant and	3
	(b) kVA demand is constant. (iii) Energy cost reduction: off peak energy utilization,	
	co-generation, and energy conservation.	
5	(i) Tariffs: Objectives of tariffs. General tariff form. Flat demand rate, straight meter	4
	rate, block meter rate. Two part tariff, power factor dependent tariffs, three-part	
	tariff. Spot (time differentiated) pricing.	
	(ii) Selection of Power Plants: Comparative study of thermal, hydro, nuclear and	4
	gas power plants. Base load and peak load plants. Size and types of generating units,	
	types of reserve and size of plant. Selection and location of power plants.	

Text Books

1 ext Do	Text books	
S. No.	Name of authors'/books/publisher	Year of pub.
1	B. R. Gupta. Generation of Electrical Energy (4/e), S. Chand Publication.	2013
2	S. L. Uppal. Electrical Power (13/e), Khanna Publishers	2009

S. No.	Name of authors'/books/publisher	Year of pub.
1	V. K. Mehta, Principles of Power system (3/e), S. Chand Publication	2005
2	Soni, Gupta and Bhatnagar, Generation of Electrical Power, Dhanpat Rai & Sons	1996
3	L. Elgerd Olle, Electric Energy Systems Theory, PHI	2013
4	C. A. Gross, Power System Analysis, TMH	1979

4EE5: ELECTRICAL MACHINES –II (Common to EE and EX)

B.Tech. (Electrical) 6^{th} semester 3L+1T

B.Tech. 3L+1T	B.Tech. (Electrical) 6 th semester 3L+1T	
UNIT	CONTENTS	CONTACT HOURS
1	AC Machines Fundamentals: Introduction, emf equation, mmf of three phase AC winding, production of rotating magnetic field, types of AC windings	
	Concentric, distributed and chorded windings, pitch factor, distribution factor, effect of these factors on induced emf, effect of harmonics.	
2	Polyphase Induction Motor : Introduction. Construction, cage and wound rotors, principal, starting and running torque, condition for maximum torque, equivalent circuits, no load and block rotor test.	
	Torque-slip characteristics, losses and efficiency, circle diagram, starting of cage and wound motors, speed control, cogging and crawling, double cage rotor, induction generator, application.	
3	(i) Single Phase Induction Motor: Introduction, construction, principal, double revolving field theory, equivalent circuit, performance calculations, starting methods, and their types, torque slip characteristics of various types.	
	ii) Special Machines: Single phase synchronous motor, series motor, universal motor, Stepper motors variable reluctance, permanent magnet and hybrid stepper motors.	
4	Synchronous Generators (Alternators): Introduction, Construction, advantages of rotating field, types of rotors, emf equation, excitation systems, equivalent circuit and their phasor diagrams, voltage regulation, synchronous impedance method, mmf method.	
	Zero power factor method, two reaction theory of salient pole rotor, phasor diagram, power developed and power angle characteristics of salient pole machine, determination of X_d and X_q , synchronization, synchronizing power and torque, parallel operation application.	
5	Synchronous Motors: Introduction, construction, principal of operation, starting of synchronous motor, equivalent circuit and phasor diagrams, power and torque, performance calculation, speed torque characteristics, power factor control-effect of change of excitation.	
	V curve and inverted V curve, synchronous condenser and reactors, synchronous phase modifiers, hunting-causes and remedies, applications, synchronous induction motor application.	

Text Books

I CAL DO	Dons	
S. No.	Name of authors'/books/publisher	Year of pub.
1	A. E. Fitzgerald, C. KingsleyJr and Umans, Electric Machinery, 6th Edition McGraw Hill, International Student Edition.	2002
2	Kothari & Nagrath, Electric Machines 3/e,TMH	2004

S. No.	Name of authors'/books/publisher	Year of pub.
S. 110.	Name of authors /books/publisher	rear or pub.
1	M. G. Say, The Performance and Design of AC machines, Pit man & Sons.	2002
2	Guru, Electric Machinery 3e, Oxford	2000
3	R. K. Srivastava, Electrical Machines, Cengage Learning.	2010
4	P. S. Bimbhra, Electrical Machinery, Khanna Pub.	1995
5	Stephen J Chapman, Electric Machinery Fundamentals, McGraw-Hill	2001
6	Husain Ashfaq, Electrical Machines, DhanpatRai & Sons	2012
7	Irving L. Kosow, Electric Machine and Tranformers, Prentice Hall of India.	1992

4EE6: ADVANCED ENGINEERING MATHEMATICS-II (Common to EE and EX)

B.Tech. (Electrical) 4th semester Max. Marks: 80 Exam Hours: 3

UNIT	CONTENTS	CONTACT HOURS
1	Numerical Analysis: Finite differences - Forward backward and central difference. Newton's forward and backward differences interpolation formulae. Sterling's formulae, Lagrange's interpolation formula. Solution of non-linear equations in one variable by Newton Raphson and Simultaneous algebraic equation by Gauss and Regula Falsi method.	6
	Solution of simultaneous equations by Gauss elimination and Gauss Seidel methods. Fitting of curves (straight line and parabola of second degree) by method of least squares.	2
2	Numerical Analysis: Numerical differentiation, numerical integration trapezoidal rule, Simpson's one-third and one eighth rule. Numerical Integration of ordinary differential equations of first order	5
	Picard's method, Euler's & modified Euler's methods. Miline's method and Runga Kutta fourth order method. Simple linear difference equations with constant coefficients.	3
3	Special Functions: Bessel's function of first and second kind, simple recurrence relations, orthogonal property of Bessel functions, Transformation, Generating functions	4
	Legendre's function of first kind, simple recurrence relations, orthogonal property, Generating functions.	4
4	Statistics & Probability: Elementary theory of probability, Baye's theorem with simple applications, Expected value.	4
	Theoretical probability distributions – Binomial, Poisson and Normal distributions.	4
5	Statistics & Probability: Lines of regression, co-relation and rank correlation.	4
	Transforms : Z-transforms, its inverse, simple properties and application to difference equations.	4

Text Books

S. No.	Name of authors'/books/publisher	Year of pub.
1	Jeffrey, Advanced Engineering Mathematics, ELSEVIER	2006
2	Ervin Kreyzig, Advanced Engineering Maths, John Wiley	2010

S. No.	Name of authors'/books/publisher	Year of pub.
1	Bird, Higher Engineering Mathematics, ELSEVIER	2004
2	Chandrika Prasad, Advanced Mathematics for Engineers, Prasad Mudralaya	2002
3	Kaplan, W., Advanced Mathematics for Engineers, Addison-Wesley Publishing Co.	2008
4	Brigham, E.O., The Fast Fourier Transform and its Applications, Prentice-Hall	1988
5	J. N. Kapur, Mathematical Statistics, S. Chand & company Ltd	2000
6	R. K. Jain & S. R. K. Iyenger, Advance Engineering Mathematics, Narosa Pub.	2002
7	E. Kreysig, Advanced Engineering Mathematics, John Wiley & Sons	2005

4EE7: ANALOG ELECTRONICS LAB (Common to EE, EX, EC and EI)

- 1. Plot gain-frequency characteristics of BJT amplifier with and without negative feedback in the emitter circuit and determine bandwidths, gain bandwidth products and gains at 1kHz with and without negative feedback.
- 2. Study of series and shunt voltage regulators and measurement of line and load regulation and ripple factor.
- 3. Plot and study the characteristics of small signal amplifier using FET.
- 4. Study of push pull amplifier. Measure variation of output power & distortion with load.
- 5. Study Wein bridge oscillator and observe the effect of variation in R & C on oscillator frequency.
- 6. Study transistor phase shift oscillator and observe the effect of variation in R & C on oscillator frequency and compare with theoretical value.
- 7. Study the following oscillators and observe the effect of variation of C on oscillator frequency: (a) Hartley (b) Colpitts.
- 8. Design Fabrication and Testing of k-derived filters (LP/HP).
- 9. Study of a Digital Storage CRO and store a transient on it.
- 10. To plot the characteristics of UJT and UJT as relaxation.
- 11. To plot the characteristics of MOSFET and CMOS.

4EE8: ELECTRICAL MEASUREMENT LAB (Common to EE and EX)

- 1. Study working and applications of (i) C.R.O. (ii) Digital Storage C.R.O. & (ii) C.R.O. Probes.
- 2. Study working and applications of Meggar, Tong-tester, P.F. Meter and Phase Shifter.
- 3. Measure power and power factor in 3-phase load by (i) Two-wattmeter method and (ii) One-wattmeter method.
- 4. Calibrate an ammeter using DC slide wire potentiometer.
- 5. Calibrate a voltmeter using Crompton potentiometer.
- 6. Measure low resistance by Crompton potentiometer.
- 7. Measure Low resistance by Kelvin's double bridge.
- 8. Measure earth resistance using fall of potential method.
- 9. Calibrate a single-phase energy meter by phantom loading at different power factors.
- 10. Measure self-inductance using Anderson's bridge.
- 11. Measure capacitance using De Sauty Bridge

4EE9: POWER SYSTEM DESIGN LAB

- 1. Generating station design: Design considerations and basic schemes of hydro, thermal, nuclear and gas power plants. Electrical equipment for power stations.
- 2. Auxiliary power supply scheme for thermal power plant.
- 3. Distribution system Design: Design of feeders & distributors. Calculation of voltage drops in distributors. Calculation of conductor size using Kelvin's law.
- 4. Methods of short term, medium term and long term load forecasting.
- 5. Sending end and receiving end power circle diagrams.
- 6. Instrument Transformers: Design considerations of CTs & PTs for measurement and protection.
- 7. Substations: Types of substations, various bus-bar arrangements. Electrical equipment for substations.

4EE10: ELECTRICAL MACHINE LAB (Common to EE and EX)

- 1. Speed control of D.C. shunt motor by (a) Field current control method & plot the curve for speed verses field current. (b) Armature voltage control method & plot the curve for speed verses armature voltage.
- 2. To perform O.C. and S.C. test on a 1-phase transformer and to determine the parameters of its equivalent circuit its voltage regulation and efficiency.
- 3. To perform back-to-back test on two identical 1-phase transformers and find their efficiency & parameters of the equivalent circuit.
- 4. To determine the efficiency and voltage regulation of a single-phase transformer by direct loading.
- 5. To plot the O.C.C. & S.C.C. of an alternator and to determine its Z_s, X_d and regulation by synchronous impedance method.
- 6. To plot the V-curve for a synchronous motor for different values of loads.
- 7. To perform the heat run test on a delta/delta connected 3-phase transformer and determine the parameters for its equivalent circuit.
- 8. To perform no load and blocked rotor test on a 3 phase induction motor and to determine the parameters of its equivalent circuits. Draw the circle diagram and compute the following (i) Max. Torque (ii) Current (iii) slips (iv) p.f. (v) Efficiency.
- 9. To Plot V-Curve and inverted V-Curve of synchronous motor.
- 10. To synchronize an alternator across the infinite bus (RSEB) and control load sharing.

4EE11: ELECTRICAL MACHINE DESIGN (Common to EE and EX)

- Design of transformers: output of transformer, output equation- volt per turn, core area and weight of iron & copper, optimum design—(i) minimum cost and (ii) minimum losses. Design of core and windings. Design a 3-phase transformer.
- 2. Design of rotating machines: General concepts. specific loading, output equations –dc machines and ac machines, factor affecting size of rotating machines, choice of specific magnetic and electric loadings.
- 3. Design of 3-phase induction motors: output equation, choice of air gap flux density and ampere conductors' parameter, main dimensions. Design of a 3-phase squirrel cage induction motor.
- 4. Design of single phase induction motors: output equation, main dimensions, relative size of single phase and 3-phase induction motors. Design of a single phase capacitor start induction motor.
- **5.** Design of synchronous machines: output equation, choice of specific magnetic and electric loadings, main dimensions, short circuit ratio. Design a 3-phase, 2-pole turbo alternator.

Syllabus B.Tech. (Electrical Engineering), 5th semester

5EE1A: POWER ELECTRONICS (Common for EE and EX)

B.Tech. (Electrical) 5thSemester

Max. Marks: 80 3L+1T Exam Hours: 3

UNIT	CONTENTS	CONTACT HOURS
1	Power Semiconductor Devices: Construction, Principle of operation, Characteristics	3
	and applications of Power Transistor & Thyristor.	
	Characteristics of GTO, DIAC, MCT, TRIAC, Power MOSFET and IGBT; Two-	5
	Transistor Model of Thyristor, Thyristor Commutation methods.	
2	SCR: Construction and characteristics, specification and ratings, pulse transformer, optical isolators, methods of turn on, triggering circuits for SCR: R, RC, UJT relaxation oscillator.	4
	Rating extension by series and parallel connections, string efficiency. Protection of SCR-Protection against over voltage, over current, dv/dt, di/dt, Gate protection.	4
3	Converters-I: Single Phase half & full wave converters with RL & RLE load, Single phase dual converters, Three phase half wave converters.	5
	Three phase full converters with RL load, Three phase dual converters.	3
4	Converters-II: Single and three-phase semi converters with RL & RLE load. Power factor improvement-Extinction angle control, symmetrical angle control, pulse width modulation control and sinusoidal pulse width modulation control.	6
	Inversion operation. Effect of load and source impedances.	2
5	DC-DC Converters: Step Up/Down Copper, Control strategies, Chopper Configurations, Analysis of type A Chopper	4
	Voltage, current and load commutated chopper. Multiphase Chopper	4

Text Books

S. No.	Name of authors'/books/publisher	Year of Pub.
1	M. D. Singh and K. B. Khanchandani: Power Electronics 2/e, MGH.	2008
2	M. H. Rashid: Power Electronics, Circuits Devices and Applications, Pearson.	2011

S. No.	Name of authors'/books/publisher	Year of Pub.
1	V. R. Moorthi: Power Electronics-Devices, Circuits and Industrial Applications, Oxford.	2005
2	Theodore Wildi: Electrical Machines, Drives and Power Systems, Pearson.	2007
3	Ned Mohan: Power Electronics, John Wiley.	2013
4	Krein P. T.: Elements of Power Electronics, Oxford.	1998
5	P. S. Bimbhra: Power Electronics, Khanna Publishers.	2012

5EE2A: MICROPROCESSOR AND COMPUTER ARCHITECTURE

B.Tech. (Electrical) 5^{th} Semester 3L

Max. Marks: 80 Exam Hours: 3

UNIT	CONTENTS	CONTACT HOURS
1	Introduction to 8085 Microprocessor Architecture: CPU, address bus, data bus and control bus. Input/Output devices, buffers, encoders, latches and memories.	4
	Internal Data Operations and Registers, Pins and Signals, Peripheral Devices and Memory Organization, Interrupts.	4
2	8085 Microprocessor Instructions: Classification, Format and Timing.	4
	Instruction Set: 8 Bit and 16 Bit Instructions, Programming and Debugging, Subroutines.	4
3	8085 Microprocessor Interfacing: 8259, 8257, 8255, 8253, 8155 chips and their applications.	5
	A/D conversion, memory, keyboard and display interface (8279).	3
4	8086 Microprocessor: Architecture: Architecture of INTEL 8086 (Bus Interface Unit, Execution unit), register organization, memory addressing, memory segmentation, Operating Modes	6
	Instruction Set of 8086 : Addressing Modes: Instruction format: Discussion on instruction Set: Groups: data transfer, arithmetic, logic string, branch control transfer, processor control. Interrupts: Hardware and software interrupts, responses and types.	2
5	Basic Computer Architecture: Central Processing Unit, memory and input/output interfacing. Memory Classification Volatile and non-volatile memory, Primary and secondary memory, Static and Dynamic memory, Logical, Virtual and Physical memory.	4
	Types Of Memory: Magnetic core memory, binary cell, Rom architecture and different types of ROM, RAM architecture, PROM, PAL, PLA, Flash and Cache memory, SDRAM, RDRAM and DDRAM. Memory latency, memory bandwidth, memory seek time.	4

Text Books

S. No.	Name of authors'/books/publisher	Year of pub.
1	Gaonkar, Ramesh S.: Microprocessor Architecture, programming and Applications with the 8085, Pen Ram International Publishing 5th Ed.	2002
2	K. Udaykumar and B. S. Umashankar: The 8085 Microprocessor: Architecture, Programming and Interfacing, Pearson Publisher.	2008

Reference books		
S. No.	Name of authors'/books/publisher	Year of pub.
1.	Douglas V. Hall: Microprocessors and Interfacing, Revised Second Edition (SIE), MGH.	2007
2.	Ray. A. K. & Burchandi, K. M.: Advanced Microprocessors and Peripherals, Architecture, Programming and Interfacing, MGH.	2006
3.	Lyla B. Das: The X 86 Microprocessors: Architecture, Programming and Interfacing (8086 to Pentium), Pearson Publisher.	2010
4.	Krishna Kant: Microprocessors and Microcontrollers, PHI Learning.	2007
5.	M. Rafiquzzaman: Microprocessors-Theory and applications, PHI.	1993
6.	B. Ram: Advanced Microprocessor & Interfacing. MGH.	2000

5EE3A: CONTROL SYSTEMS (Common for EE and EX)

Max. Marks: 80

Exam Hours: 3

B.Tech. (Electrical) 5thSemester 3L+1T

UNIT CONTENTS **CONTACT HOURS** Introduction: Elements of control systems, concept of open loop and closed loop 5 systems, Examples and application of open loop and closed loop systems, brief idea of multivariable control systems. Mathematical Modeling of Physical Systems: Representation of physical system 3 (Electro Mechanical) by differential equations, Determination of transfer function block diagram reduction techniques and signal flow method, Laplace transformation function, inverse Laplace transformation. 2 Time Response Analysis of First Order and Second Order System: Characteristic equations, response to step, ramp and parabolic inputs. Transient response analysis, steady state errors and error constants, Transient & steady 4 state analysis of LTI systems **Control System Components:** Constructional and working concept of ac servomotor, 3 5 synchronous and stepper motor Stability and Algebraic Criteria: concept of stability and necessary conditions, 3 Routh-Hurwitz criteria and limitations. Root Locus Technique: The root locus concepts, construction of root loci. Frequency Response Analysis: Frequency response, correlation between time and 4 5 frequency responses, polar and inverse polar plots, Bode plots Stability in Frequency Domain: Nyquist stability criterion, assessment of relative 3 stability: gain margin and phase margin, M and N Loci, Nichols chart. 5 The design problem and preliminary considerations lead, lag and lead-lag networks, 4 design of closed loop systems using compensation techniques in time domain and frequency domain. Brief idea of proportional, derivative and integral controllers. 4

Text Books

I CAL DO	JKS	
S. No.	Name of authors'/books/publisher	Year of pub.
1	Smarjit Ghosh, Control Systems: Theory and Applications, 2/e, Pearson Publisher.	2004
2	Dhannesh N. Manik: Control System, Cengage Learning.	2012

Teres est	te books	
S. No.	Name of authors'/books/publisher	Year of pub.
1	I. J. Nagrath and M. Gopal: Control Systems Engineering, 3rd Ed, New Age Publication.	2008
2	K. R. Varmah: Control Systems, MGH	2010
3	Anandnatrajan et. al.: Control Systems Engineering, 4 th ed., Scitech Pub.	2013
4	K. Ogata: Modern Control Engineering, Prentice Hall of India.	2010
5	Norman S. Nise: Control System Engineering, John Wiley & Sons.	2011
6	Richard C. Dorf, Robert H. Bishop: Modern Control Systems, Prentice-Hall	2000
7	Robert H. Bishop: Modern Control Systems, Boyd and Fraser pub	2000

5EE4A: DATA BASE MANGEMENT SYSTEM (Common for EE and EX)

B.Tech. (Electrical) 5th Semester

Max. Marks: 80 Exam Hours: 3

UNIT	CONTENTS	CONTACT
UNII	CONTENTS	
		HOURS
1	Introduction, need, purpose and goals of DBMS. DBMS Architecture, Concept of	4
	keys, Generalization and specialization,	
	Introduction to relational data model, ER modeling, concept of ER diagram	4
2	Database Design: Conceptual Data Base design. Theory of normalization, Primitive	3
	and composite data types, concept of physical and logical databases,	
	Data abstraction and data independence, relational algebra and relational calculus.	5
3	SQL, DDL and DML. Constraints assertions, views database security. Application	5
	Development using SQL: Host Language interface embedded SQL programming.	
	GL's, Forms management and report writers. Stored procedures and triggers. Dynamic	3
	SQL, JDBC.	
4	Internal of RDBMS: Physical data organization in sequential, indexed, random and	8
	hashed files. Inverted and multi-list structures	
5	(i) Transaction Management: Transaction concept, transaction state, serializability,	4
	conflict serializability, views serializability. (ii) Concurrency Control: Lock based	
	protocol.	
	(iii) Deadlock Handling: Prevention detection, recovery. (iv) Recovery System: Log	4
	based recovery.	

Text Books

S. No.	Name of authors'/books/publisher	Year of pub.
1	Silverschatz Korth and Sudarshan: Database System Concepts, 6th ed., MGH.	2011
2	Raghu Rama Krishnan: Database Management Systems, 2nd ed., MGH.	2003

S. No.	Name of authors'/books/publisher	Year of pub.
1	S. K Singh: Database System Concepts, Designs and Applications, Pearson Education	2011
2	Elmasari: Fundamentals of Data Base Systems, Pearson Education.	2003
3	G. K. Gupta: Database Management Systems, MGH.	2011
4	Date C. J.: An Introduction To Database System, Addition Wesley.	2003
5	Alex Berson & Stephen J. Smith: Data Warehousing, Data Mining & OLAP, MGH.	2011
6	Mallach: Data Warehousing System, MGH.	2003
7	Majumdar & Bhattacharya: Database Management System, MGH.	2011

5EE5A: TRANSMISSION & DISTRIBUTION OF ELECTRICAL POWER (Common for EE and EX)

B.Tech. (Electrical) 5th Semester

Max. Marks: 80 3L+1T Exam Hours: 3

UNIT	CONTENTS	CONTACT HOURS
1	Supply systems: Basic network of power system. Transmission and distribution voltage, effect of system voltage on size of conductor and losses. Comparison of	5
	DC 2- wire, DC 3-wire, 1-phase AC and 3-phase AC (3-wire and 4-wire) systems.	
	Distribution Systems: Primary and secondary distribution systems, feeder, distributor	3
	and service mains. Radial and ring- main distribution systems. Kelvin's law for	
	conductor size.	
2	Mechanical Features of Overhead Lines: Conductor material and types of conductor.	4
	Conductor arrangements and spacing.	
	Calculation of sag and tension, supports at different levels, effect of wind and ice	4
	loading, stringing chart and sag template. Conductor vibrations and vibration dampers.	
3	Parameters of Transmission Lines: Resistance inductance and capacitance of	4
	overhead lines, effect of earth, line transposition. Geometric mean radius and distance.	
	Inductance and capacitance of line with symmetrical and unsymmetrical spacing	4
	Inductance and capacitance of double circuit lines. Skin and proximity effects.	
	Equivalent circuits and performance of short and medium transmission lines.	
4	Generalized ABCD Line Constants: equivalent circuit and performance of long	6
	transmission line. Ferranti effect. Interference with communication circuits. Power	
	flow through a transmission line	
	Corona: Electric stress between parallel conductors. Disruptive critical voltage and	2
	visual critical voltage, Factors affecting corona. Corona power loss. Effects of corona.	
5	Insulators: Pin, shackle, suspension, post and strain insulators. Voltage distribution	4
	across an insulator string, grading and methods of improving string efficiency.	
	Underground Cables: Conductor, insulator, sheathing and armoring materials. Types	4
	of cables. Insulator resistance and capacitance calculation. Electrostatic stresses and	
	reduction of maximum stresses. Causes of breakdown. Thermal rating of cable.	
	Introduction to oil filled and gas filled cables.	

Text Books

I CAT DO	JR3	
S. No.	Name of authors'/books/publisher	Year of pub.
1	S. Sivanagaraju and S. Satyanarayana: Electric Power Transmission and Distribution, Pearson Publisher.	2008
2	A. S. Pabla: Electric Power Distribution, MGH.	2012

Tterer en	te books	
S. No.	Name of authors'/books/publisher	Year of pub.
1	B. R. Gupta: Power System Analysis & Design, S. Chand Publishers.	2008
2	Soni, Gupta and Bhatnagar: A Course in Electrical Power, Dhanpat Rai.	1987
3	C. L. Wadhwa: Electrical Power Systems, New Age.	2009
4	Nagrath Kothari: Modern Power System Analysis, MGH.	2011
5	J. J. Grainger & W. D. Stevenson: Power System Analysis, MGH.	2003
6	Kamaraju: Electrical Power Distribution Systems, MGH.	2009

5EE6.1A: OPTIMIZATION TECHNIQUES

B.Tech. (Electrical) 5th Semester

Max. Marks: 80 3L+1T Exam Hours: 3

UNIT	CONTENTS	CONTACT
		HOURS
1	Introduction: Engineering application of Optimization, Formulation of design problems as mathematical programming problems, classification of optimization	8
	problems.	
2	Optimization Techniques: Classical optimization, multivariable with no constraints, unconstrained minimization techniques,	4
	Penalty function techniques, Lagrange multipliers and feasibility techniques.	4
3	Linear Programming: Graphical method, Simplex method, Duality in linear	5
	programming (LP), Sensitivity analysis Applications in civil engineering.	
4	Non Linear Programming Techniques/Method: Unconstrained optimization, one dimensional minimization, golden section, elimination, quadratic and cubic, Fibonacci, interpolation	6
	Direct search, Descent, Constrained optimization, Direct and indirect, Optimization with calculus, Khun-Tucker conditions.	2
5	Constrained Optimization Techniques: Direct, complex, cutting plane, exterior penalty function methods for structural engineering problems.	8

Text Books

S. No.	Name of authors'/books/publisher	Year of pub.
1	Rao S. S.: Engineering Optimization- Theory and Practice, New Age International.	2009
2	Hadley. G.: Linear programming, Narosa Publishing House, New Delhi.	2003

S. No.	Name of authors'/books/publisher	Year of pub.
1	Deb. K.: Optimization for Engineering Design- Algorithms and Examples, PHI.	2012
2	Bhavikatti S. S.: Structural Optimization Using Sequential Linear Programming, Vikas Publishing House, New Delhi.	2003
3	Spunt: Optimum Structural Design, Prentice Hall.	1971
4	Uri Krisch: Optimum Structural Design, MGH.	1981

5EE6.2A: PRINCIPLE OF COMMUNICATION SYSTEMS (Common for EE and EX)

B.Tech. (Electrical) 5th Semester

Max. Marks: 80 3L+1T Exam Hours: 3

UNIT	CONTENTS	CONTACT HOURS
1	Noise Effects in Communication Systems: Resistor noise, Networks with reactive	2
	elements, Noise temperature, Noise bandwidth, effective input noise temperature,	
	Noise figure. Noise figure & equivalent noise temperature in cascaded circuits.	6
2	Amplitude Modulation: Frequency translation, Recovery of base band signal,	4
	Spectrum & power relations in AM systems.	
	Methods of generation & demodulation of AM-DSB, AMDSB/SC and AM-SSB	4
	signals. Modulation & detector circuits for AM systems. AM transmitters & receivers.	
3	Frequency Modulation: Phase & freq. modulation & their relationship, Spectrum &	5
	bandwidth of a sinusoidally modulated FM signal, phasor diagram, Narrow band	
	& wide band FM. Generation & demodulation of FM signals.	
	FM transmitters & receivers, Comparison of AM, FM & PM. Pre emphasis & de-	3
	emphasis. Threshold in FM, PLL demodulator.	
4	Noise in AM and FM: Calculation of signal-to-noise ratio in SSB-SC, DSB-	6
	SC, DSB with carrier, Noise calculation of square law demodulator & envelope	
	detector.	
	Calculation of S/N ratio in FM demodulators, Super-heterodyne receivers.	2
5	Pulse Modulation Systems: Sampling theorem, Generation and demodulation methods of PAM, PWM, PPM.	8

Text Books

S. No.	Name of authors'/books/publisher	Year of pub.
1	John G. Proakis, and Masoud Salehi: Fundamentals of Communication Systems,	2007
	Pearson Publisher.	
2	P. Ramakrishna Rao: Communication Systems, MGH.	2013

S. No.	Name of authors'/books/publisher	Year of pub.
1	V. Chandra Sekar: Communication Systems, Oxford.	2006
2	Taub and Schilling: Principles of Communication Systems 3/e, MGH.	2008
3	B. P. Lathi: Modern Analog & Digital Communication System, 4 th ed., Oxford.	2009
4	Simon Hykin: Communication Systems, John Wiley and Sons.	2008
5	R. P. Singh and S. D. Sapre: Communication System Analog & Digital 2/e, MGH.	2008
6	G. Kennedy and B. Davis: Electronic Communication Systems, MGH.	1993
7	Roy Blake: Wireless Communication Technology, Thomson Asia Pvt. Ltd. Singapore.	2008

5EE6.3A INTRODUCTION TO VLSI (Common for EE and EX)

B.Tech. (Electrical) 5th semester

Max. Marks: 80 3L+1T Exam Hours: 3

UNIT	CONTENTS	CONTACT
		HOURS
1	Introduction to MOS Technology: Basic MOS transistors, Enhancement Mode	8
	transistor action, Depletion Mode transistor action, NMOS and CMOS fabrication.	
2	Basic Electrical Properties of MOS Circuits: I _{DS} versus V _{DS} relationship, Aspects of	4
	threshold voltage, Transistor Trans conductance gm.	
	The NMOS inverter, Pull up to Pull-down ratio for a NMOS Inverter and CMOS	4
	Inverter(B _n /B _p), MOS transistor circuit Model, Noise Margin.	
3	CMOS Logic Circuits: The inverter, Combinational Logic, NAND Gate NOR gate,	5
	Compound Gates, 2 input CMOS Multiplexer, Memory latches and registers	
	Transmission Gate, Gate delays, CMOS-Gate Transistor sizing, Power dissipation	3
4	Basic Physical Design of Simple Gates and Layout Issues: Layout issues for	6
	inverter, Layout for NAND and NOR Gates,	
	Complex Logic gates Layout, Layout optimization for performance.	2
5	Introduction to VHDL, Verilog & other design tools. VHDL Code for simple Logic	8
	gates, flip-flops, shift-registers, Counters, Multiplexers, adders and subtractors.	

Text Books

S. No.	Name of authors'/books/publisher	Year of pub.
1	S. M. Sze: VLSI Technology, MGH.	2003
2	Debaprasad Das: VLSI Design, Oxford.	2011

S. No.	Name of authors'/books/publisher	Year of pub.
1	Angsuman Sarkaret. al.: VLSI Design and EDA Tools, Scitech Pub.	2011
2	S. M. Kang: CMOS Digital Integrated Circuits, MGH.	2003
3	Stephen A. Campbell: The Science & Engineering of Microelectronic Fabrication, Oxford.	2001
4	James D. Plummer, Micheal Deal & Petter B. Griffin: Silicon VLSI Tech. Fundamental Practice & Modeling, Prentice Hall.	2000

5EE7A: POWER ELECTRONICS LAB (Common for EE and EX)

- 1 Study the comparison of following power electronics devices regarding ratings, performance characteristics and applications: Power Diode, Power Transistor, Thyristor, Diac, Triac, GTO, MOSFET, MCT and SIT.
- 2 Determine V-I characteristics of SCR and measure forward breakdown voltage, latching and holding currents.
- 3 Find V-I characteristics of TRIAC and DIAC.
- 4 Find output characteristics of MOSFET and IGBT.
- 5 Find transfer characteristics of MOSFET and IGBT.
- 6 Find UJT static emitter characteristics and study the variation in peak point and valley point.
- 7 Study and test firing circuits for SCR-R, RC and UJT firing circuits.
- 8 Study and test 3-phase diode bridge rectifier with R and RL loads. Study the effect of filters.
- 9 Study and obtain waveforms of single-phase half wave controlled rectifier with and without filters. Study the variation of output voltage with respect to firing angle.
- Study and obtain waveforms of single-phase half controlled bridge rectifier with R and RL loads. Study and show the effect of freewheeling diode.
- Study and obtain waveforms of single-phase full controlled bridge converter with R and RL loads. Study and show rectification and inversion operations with and without freewheeling diode.
- 12 Control the speed of a dc motor using single-phase half controlled bridge rectifier and full controlled bridge rectifier. Plot armature voltage versus speed characteristics.

Reference/Suggested Books

- 1. O. P. Arora: Power Electronics Laboratory-Experiments and Organization, Narosa Pub.
- 2. P. B. Zbar: Industrial Electronics- A Text-Lab Manual, MGH.

5EE8A: MICROPROCESSOR LAB

- 1 Study the hardware, functions, memory structure and operation of 8085-Microprocessor kit.
- 2 Program to perform integer division: (1) 8-bit by 8-bit (2) 16-bit by 8-bit.
- 3 Transfer of a block of data in memory to another place in memory
- 4 Transfer of black to another location in reverse order.
- 5 Searching a number in an array.
- 6 Sorting of array in: (1) Ascending order (2) Descending order.
- 7 Finding party of a 32-bit number.
- 8 Program to perform following conversion (1) BCD to ASCII (2) BCD to hexadecimal.
- 9 Program to multiply two 8-bit numbers
- Program to generate and sum 15 Fibonacci numbers.
- Program for rolling display of message "India", "HELLO".
- 12 To insert a number at correct place in a sorted array.
- Reversing bits of an 8-bit number.
- Fabrication of 8-bit LED interfaces for 8085 kit through 8155 and 8255.
- Data transfer on output port 8155 & 8255 & implementation of disco light, running light, and sequential lights on the above mentioned hardware.
- Parallel data transfer between two DYNA-85 kit using 8253 ports.
- 17 Generation of different waveform on 8253/8254 programmable timer.

5EE9A: SYSTEM PROGRAMMING LAB (Common for EE and EX)

Basics of MATLAB matrices and vectors, matrix and array operations, Saving and loading data, plotting simple graphs, scripts and functions, Script files, Function files, Global Variables, Loops, Branches, Control flow, Advanced data objects, Multi-dimensional matrices, Structures, Applications in linear algebra curve fitting and interpolation. Numerical integration, Ordinary differential equation. (All contents is to be covered with tutorial sheets)

Simulink: Idea about simulink, problems based on simulink. (All contents is to be covered with tutorial sheets) Write a program to generate Machine Op- code table using two pass Assembler.

Reference/Suggested Books

- 1. Almos Gilat: MATLAB: An Introduction with Applications, Wiley India Ltd., 2004.
- 2. Ram N. Patel et. al.: Programming in MATLAB, Pearson.

5EE10A: DBMS LAB (Common for EE and EX)

- 1 Designing database and constraints using DDL statements.
- 2 Experiments for practicing SQL query execution on designed database.
- 3 Database connectivity using JDBC/ODBC.
- 4 Features of embedded SOL.
- 5 Designing front end in HLL and accessing data from backend database.
- 6 Designing simple projects using front end-back end programming
- 7 Project for generating Electricity Bills
- 8 Project for managing student's attendance/marks details.

5EE13APROFESSIONAL ETHICS AND DISASTERS MANAGEMENT (Common for EE and EX)

- 1 **Objectives:** to help the students
 - To appreciate the importance and values and ethics in implementing the technology and ensure sustainable development, happiness and prosperity.
 - To understand the co-existence with nature and to be aware of potential natural and manmade disasters.
- 2 **Human Values:** Effect of Technological Growth and Sustainable Development.

Profession and Human Values: Values crisis in contemporary society. Nature of values. Psychological Values, Societal Values and Aesthetic Values. Moral and Ethical values.

3 Professional Ethics:

- Professional and Professionalism-Professional Accountability, Role of a professional, Ethic and image of profession.
- Engineering Profession and Ethics-Technology and society, Ethical obligations of Engineering professionals, Roles of Engineers in industry, society, nation and the world.
- Professional Responsibilities-Collegiality, Loyalty, Confidentially, Conflict of Interest, Whistle Blowing.
- 4 **Disaster Management:** Understanding Disasters and Hazards and related issues social and environmental. Risk and Vulnerability. Types of Disasters, their occurrence/ causes, impact and preventive measures:
 - Natural Disasters-Hydro-meteorological Based Disasters like Flood, Flash Flood, Cloud Burst, Drought, Cyclone, Forest Fires; Geological Based Disasters like Earthquake, Tsunami, Landslides, Volcanic Eruptions.
- Manmade Disasters: Chemical Industrial Hazards, Major Power Break Downs, Traffic Accidents, Fire Hazards, Nuclear Accidents. Disaster profile of Indian continent. Case studies. Disaster Management Cycle and its components.

In order to fulfill objectives of course,

- (A) The institute shall be required to organize at least 3 expert lectures by eminent social workers/professional leaders.
- (B) Each student shall compulsorily be required to:
- I. Visit a social institution/NGO for at least 7 days during the semester and submit a Summary report.
- II. Perform a case study of a disaster that has occurred in last decade and submit a Summary report.

Reference/Suggested Books

- 1. R Subramanian: Professional Ethics, oxford publishers.
- 2. Engineering Ethics: Concepts and cases by Charles E. Harris, Jr., Michael S. Pritchard, Michael J. Rabins. Cengage Learning, Delhi
- 3. Stephen H. Unger: Controlling Technology- Ethics and Responsible Engineers, John Willey and Sons.
- 4. Deborah Johnson: Ethical Issues in Engineering, Prentice Hall.
- 5. A. N. Tripathi: Human Values in the engineering Profession, Moniograph, Published by IIM Calcutta.
- 6. D. K. Sinha: Towards Basics of Natural Disaster Reduction, Research Co Book Center, Delhi.
- 7. Amita Sinvhal: Understanding Earthquake Disasters, MGH, New Delhi.
- 8. Selected Resources available on www.nidmindia.nic.in

Syllabus B.Tech. (Electrical Engineering), 6th semester

6EE1A: MODERN CONTROL THEORY (Common for EE and EX)

B.Tech. (Electrical) 6th semester

Max. Marks: 80 3L+1T Exam Hours: 3

UNIT	CONTENTS	CONTACT
		HOURS
1	Introduction: Concept of Linear vector space Linear Independence, Bases &	5
	Representation, domain and range. Concept of Linearity, relaxedness, time invariance,	
	causality.	
	State Space Approach of Control System Analysis: Modern Vs conventional control	3
	theory, concept of state, state variable state vector, state space, state space	
	equations, Writing state space equations of mechanical, Electrical systems, Analogous	
	systems.	
2	State Space Representation using physical and phase variables, comparison form	5
	of system representation. Block diagram representation of state model. Signal flow	
	graph representation.	
	State space representation using canonical variables. Diagonal matrix. Jordan	3
	canonical form, Derivation of transfer functions from state-model.	
3	Solution of State Equations: Eigen values and Eigen vectors. Matrix. Exponential,	4
	State transition matrix, Properties of state transition matrix.	
	Computation of State transition matrix concepts of controllability & observability, Pole	4
	placement by state feedback.	
4	Digital Control Systems: Introduction, sampled data control systems, signal	4
	reconstruction, difference equations.	
	The z-transform, Z-Transfer Function. Block diagram analysis of sampled data	4
	systems, z and s domain relationship.	
5	Modeling of sample-hold circuit, steady state accuracy, stability in z-plane and Jury	4
	stability criterion, bilinear transformation	
	Routh-Hurwitz criterion on s-planes, digital PID controllers, Introduction to adaptive	4
	control.	

Text Books

T CAT DO	o a to	
S. No.	Name of authors'/books/publisher	Year of pub.
1	I. J. Nagrath and M. Gopal: Control Systems Engineering, 3rd Ed, New Age Publication.	2008
2	S. K. Bhattacharya: Control Systems Engineering, 3e, Pearson Publishers.	2009

Reference books		
S. No.	Name of authors'/books/publisher	Year of pub.
1	Dhannesh N. Manik: Control System, Cengage Learning.	2010
2	Richard C. Dorf, Robert H. Bishop: Modern Control Systems, Prentice-Hall.	2008
3	M. Gopal: Digital Control and State Variable Methods, MGH.	2012
4	B. C. Kuo: Digital Control System, Oxford.	1980
5	C. H. Houpis and G. B. Lamont, Digital Control Systems, MGH.	1992
6	Donald E. Kiv: Optimal Control Theory- An Introduction, Prentice Hall.	2009
7	D. Roy, Choudhary: Modern Control Engineering, Prentice Hall of India.	2005
8	C. T. Chen: System Theory &Design, Oxford University Press.	1999

6EE2A HIGH VOLTAGE ENGINEERING

B.Tech.	Electrical) 6 th semester M	ax. Marks: 80
3L	Ex	am Hours: 3

UNIT	CONTENTS	CONTACT
		HOURS
1	(i) Breakdown in Gases: Introduction to mechanism of breakdown in gases,	4
	Townsend's breakdown mechanism. Breakdown in electromagnetic gases, Application	
	of gases in power system.	
	(ii) Breakdown in Liquids: Introduction to mechanism of breakdown in liquids,	
	suspended solid particle mechanism and cavity breakdown. Application of oil in power	
	apparatus.	
	(iii) Breakdown in solids: Introduction to mechanism of breakdown in solids,	4
	electromechanical breakdown, treeing & tracking breakdown and thermal breakdown	
2	(i) High DC Voltage Generation: Generation of high dc voltage, basic voltage multiplier circuit.	5
	(ii) High AC Voltage Generation: Cascaded Transformers.	
	(iii) Impulse Voltage generation: Impulse voltage, basic impulse circuit, Mark's	3
	multistage impulse generator.	
	(iv) Measurement of High Voltage: Potential dividers - resistive, capacitive and	
	mixed potential dividers. Sphere gap- Construction and operation. Klydonorgraph.	
3	Nondestructive Insulation Tests: (i) Measurement of resistively, dielectric constant	3
	and loss factor. High Voltage Schering Bridge- measurement of capacitance and	
	dielectric loss.	_
	(ii) Partial Discharges: Introduction to partial discharge, partial discharge equivalent	5
	circuit. Basic wide-band and narrow band PD detection circuits.	
4	(i) Over voltages: Causes of over voltages, introduction to lightning phenomena, over	2
	voltages due to lighting.	
	(ii) Travelling Waves: Travelling waves on transmission lines-open end line,	6
	short circuited line, line terminated through a resistance, line connected to a cable,	
	reflection and refraction at a T-junction and line terminated through a capacitance.	
5	Attenuation of traveling waves.	5
3	(i) Over Voltage Protection: Basic construction and operation of ground wiresprotection angle and protective zone, ground rods, counterpoise, surge absorber, rod	3
	gap and arcing horn, lighting arresters - expulsion type, non -linear gap type and metal	
	oxide gapless type.	
	(ii) Insulation Coordination: Volt-time curves, basic impulse insulation levels,	3
	coordination of insulation levels	3
ĺ	Coordination of insulation levels	l

Text Books

I CAL DO	1 CAL DOORS	
S. No.	Name of authors'/books/publisher	Year of pub.
1	Naidu: High Voltage Engineering 4/e, MGH.	2013
2	John Kuffel, E. Kuffel and W. S. Zaengl: High Voltage engineering, Elsevier.	2000

S. No.	Name of authors'/books/publisher	Year of pub.
1	C. L.Wadhwa: High Voltage Engineering, Wiley Eastern Ltd.	2007
2	Subir Ray: An Introduction to High Voltage Engineering, Prentice Hall of India.	2013

6EE3A: SWITCHGEAR & PROTECTION (Common for EE and EX)

Max. Marks: 80

4

4

4

B.Tech. (Electrical) 6th semester

theory and energy balance theory.

Miniature Circuit breaker (MCB).

breakers, rating of circuit breakers.

and transmission line distance protection.

3L+1T	Ex	am Hours: 3
UNIT	CONTENTS	CONTACT
		HOURS
1	Static Relays: Introduction to static relays, merits and demerits. Comparators: amplitude and phase comparators, duality between amplitude and phase comparators. Introduction to (a) amplitude comparators-circulating current type, phase splitting type and sampling type, (b) phase comparators-vector product type and coincidence type.	6
	Static Over Current Relays: Introduction to instantaneous, definite time, inverse time and directional overcurrent relays.	2
2	Static Differential Relays: Brief description of static differential relay schemes-single phase and three phase schemes. Introduction to static differential protection of generator and transformer.	5
	Static Distance Relays: Introduction to static impedance, reactance and mho relays.	3
3	Carrier Current Protection: Basic apparatus and scheme of power line carrier system. Principle of operation of directional comparison and phase comparison carrier protection and carrier assisted distance protection.	4
	Distance Protection: Effect of power swings on the performance of distance protection. Out of step tripping and blocking relays, mho relay with blinders. Introduction to quadrilateral and elliptical relays.	4
4	Circuit Breakers-I: Electric arc and its characteristics, arc interruption-high resistance	4

interruption and current zero interruption. Arc interruption theories-recovery rate

Restriking voltage and recovery voltage, develop expressions for restriking voltage and

RRRV. Resistance switching, current chopping and interruption of capacitive current. Oil circuit breakers-bulk oil and minimum oil circuit breakers. Air circuit breakers.

Circuit Breakers-II: Air blast, SF6 and vacuum circuit breakers. Selection of circuit

Digital Protection: Introduction to digital protection. Brief description of block

diagram of digital relay. Introduction to digital overcurrent, transformer differential

Text Books

5

S. No.	Name of authors'/books/publisher	Year of pub.
1	Bhavesh Bhalja, R. P. Maheshari and Nilesh G. Chothani: Protection and Switchgear, Oxford.	2011
2	Bhuvanesh A. Oza and Nair: Power System Protection and Switchgear, MGH.	2010

Reference books		
S. No.	Name of authors'/books/publisher	Year of pub.
1	B. Ravindranath and M. Chander: Power system Protection and Switchgear, Wiley.	1977
2	B. Ram and D. N. Vishwakarma: Power System Protection and Switchgear, MGH.	2001
3	Y. G. Paithankar and S. R. Bhide: Fundamentals of Power System Protection, PHI.	2010
4	T.S.M. Rao: Power System Protection- Static Relays with Microprocessor Applications, MGH.	1989
5	A. R. Van C. Warringtaon: Protective Relays-Their Theory and Practice, Vol. I & II, Jhon Willey & Sons.	1978
6	S. S. Rao: Switchgear and Protection, Khanna Publishers.	2008

6EE4A: ADVANCED POWER ELECTRONICS (Common for EE and EX)

B.Tech. (Electrical) 6th semester 3L+1T

Max. Marks: 80 Exam Hours: 3

JLIII	<u>, </u>	am mours. 5
UNIT	CONTENTS	CONTACT
		HOURS
1	AC Voltage Controllers: Principle of On-Off Control, Principle of Phase control,	5
	Single Phase Bi-directional Controllers with Resistive Loads, Single Phase Controllers	
	with Inductive Loads, Three Phase full wave AC controllers, AC Voltage Controller	
	with PWM Control.	
2	Cyclo-converters: Basic principle of operation, single phase to single phase,	8
	three-phase to three-phase and three-phase to single phase cyclo-converters. Output	
	equation, Control circuit.	
3	Inverters: Principle of Operation, Single-phase bridge inverters. Three phase bridge	6
	Inverters: 180 and 120 degree of conduction. VSI and CSI.	
	Voltage control of Single Phase and Three Phase Inverters, Harmonic analysis,	5
	harmonic reduction techniques, Pulse width modulation techniques.	
4	Resonant Pulse Inverter: Series resonant inverter with unidirectional switches,	8
	parallel resonant inverter, class E resonant inverter, L-type and M-type ZCS resonant	
	converter, ZVS resonant converter.	
5	Power Supplies: Switched Mode DC Power Supplies, fly-back converter, forward	4
	converter, half and full bridge converter, resonant DC power supplies, bi-directional	
	power supplies.	
	Resonant AC power supplies, bidirectional AC power supplies. Multistage	4
	conversions, Control Circuits: Voltage Mode Control, Current Mode Control	

Text Books

S. No.	Name of authors'/books/publisher	Year of pub.
1	M. H. Rashid: Power Electronics: Circuits, Devices & Applications, Pearson Publishers.	2004
2	Bimal Bose: Power Electronics & Motor Drives, Elsevier-2006.	2010

IXCICI CII	te Books	
S. No.	Name of authors'/books/publisher	Year of pub.
1	V. R. Moorthy: Power Electronics: Devices, Circuits and Industrial Applications, Oxford.	2005
2	P. C. Sen: Power Electronics, MGH.	1987
3	Ned Mohan, T. M. Undeland and W. P. Robbins: Power Electronics- Converters, Applications and Design, Wiley India Ltd, 2008.	2007
4	R. Krishnan: electric motor drives- modeling, analysis and control, Pearson Edu.	2001

6EE5A: SMART GRID TECHNOLOGY

Max. Marks: 80

 $\begin{array}{l} \textbf{B.Tech. (Electrical)} \ 6^{th} \ semester \\ \textbf{3L} \end{array}$

3L	()	am Hours: 3
UNIT	CONTENTS	CONTACT
		HOURS
1	Introduction to Smart Grid: Evolution of Electric Grid, Concept, Definitions and Need for Smart Grid, Smart grid drivers, functions, opportunities, challenges and benefits	5
	Difference between conventional & Smart Grid, Concept of Resilient & Self-Healing Grid, Present development & International policies in Smart Grid, Diverse perspectives from experts and global Smart Grid initiatives.	3
2	Smart Grid Technologies: Technology Drivers, Smart energy resources, Smart substations, Substation Automation, Feeder Automation ,Transmission systems: EMS, FACTS and HVDC, Wide area monitoring,	5
	Protection and Control, Distribution Systems : DMS, Volt/Var control, Fault Detection, Isolation and service restoration, Outage management, High-Efficiency Distribution Transformers, Phase Shifting Transformers, Plug in Hybrid Electric Vehicles (PHEV).	3
3	Smart Meters and Advanced Metering Infrastructure: Introduction to Smart Meters, Advanced Metering infrastructure (AMI) drivers and benefits, AMI protocols, standards and initiatives,	4
	AMI needs in the smart grid, Phasor Measurement, Unit (PMU), Intelligent Electronic Devices (IED) & their application for monitoring & protection.	4
4	Power Quality Management in Smart Grid: Power Quality & EMC in Smart Grid, Power Quality issues of Grid connected Renewable Energy Sources,	5
	Power Quality Conditioners for Smart Grid, Web based Power Quality monitoring, Power Quality Audit.	3
5	High Performance Computing for Smart Grid Applications: Local Area Network (LAN), House Area Network (HAN), Wide Area Network (WAN), Broadband over Power line (BPL),	4
	IP based Protocols, Basics of Web Service and CLOUD Computing to make Smart Grids smarter, Cyber Security for Smart Grid	4

Text Books

I CAL DO	At DOOR3		
S. No.	Name of authors'/books/publisher	Year of pub.	
1	Vehbi C. Güngör, Dilan Sahin, Taskin Kocak, Salih Ergüt, Concettina Buccella, Carlo Cecati, and Gerhard P. Hancke: Smart Grid Technologies- Communication Technologies and Standards IEEE Transactions on Industrial Informatics, Vol. 7, No. 4, November 2011.	2011	
2	Xi Fang, Satyajayant Misra, Guoliang Xue, and Dejun Yang: Smart Grid – The New and Improved Power Grid- A Survey, IEEE Transaction on Smart Grids,	2011	

	ixcici cii	LC DOOKS	
Ī	S. No.	Name of authors'/books/publisher	Year of pub.
Ī	1	Stuart Borlase: Smart Grid-Infrastructure, Technology and Solutions, CRC Press	2012

6EE6.1A: ADVANCED MICROPROCESSORS

B.Tech. (Electrical) 6th semester

Max. Marks: 80 3L+1T Exam Hours: 3

UNIT	CONTENTS	CONTACT
		HOURS
1	8086 Microprocessor: Hardware specifications, architecture, address spaces, clock	8
	generator, bus controller and arbiter, Minimum and maximum mode, System Bus	
	Timing.	
2	Software & Instruction Set: Assembly language programming: addressing mode and	8
	instructions of 8086, linking and execution of programs, MACRO programming,	
	assembler directives and operators.	
3	I/O Interfaces: Programmable peripheral interfacing (8255, 8155), Programmable	8
	Timer interfacing (8253, 8254), Programmable interrupt controller (8259), Serial	
	Communication Interfaces.	
4	Data & Memory Interfacing: A/D, D/A converter interfacing, Memory interfacing	8
	and Decoding, DMA controller.	
5	Multiprocessor Configurations: 8086 based Multiprocessor systems. 8087 Numeric	8
	data processor. Introduction to 8-bit and 16-bit microcontrollers.	

Text Books

S. No.	Name of authors'/books/publisher	Year of pub.
1	A. Nagoor Kani: Microprocessors and Microcontrollers, 2 nd ed., MGH.	2012
2	N. Senthil Kumar and Saravanan: Microprocessors and Interfacing, Oxford.	2012

S. No.	Name of authors'/books/publisher	Year of pub.
1	John Freer: System design with Advance Microprocessors, A.H. Wheeler	1987
2	Ray & Bhurchandi: Advanced Microprocessors and Peripherals 2/e (MGH)	2006
3	Lyla B. Das: The X 86 Microprocessors- Architecture, Programming and Interfacing (8086 to Pentium), Pearson Publisher.	2010
4	Gibson: 16-Bit Microprocessor.	
5	Brey: 16-Bit Microprocessor	2009
6	Ray, A. K. & Burchandi, K. M.: Advanced Microprocessors and Peripherals-Architecture, Programming and Interfacing, MGH.	2006
7	Brey, Barry B.: The INTEL Microprocessors, Pearson Education.	2011
8	Ayala: The 8051 Micro Controller, Cengage Learning.	2004

6EE6.2A: POWER SYSTEM INSTRUMENTATION (Common for EE and EX)

B.Tech. (Electrical) 6th semester

Max. Marks: 80 Exam Hours: 3 3L+1T

UNIT	CONTENTS	CONTACT
		HOURS
1	Theory of Errors: Accuracy and precision, systematic and random errors, limits of	8
	error, probable error and standard deviation. Gaussian error curves, combination of	
	errors.	
2	Transducers: Construction & Operating Characteristics of active and digital	4
	transducers, Measurement of temperature, pressure, displacement, acceleration, noise	
	level.	
	Instrumentation for strain, displacement, velocity, acceleration, force, torque and	4
	temperature.	
3	Signal Conditioning: Instrumentation amplifiers, isolation amplifiers, analog	5
	multipliers, analog dividers, function generators, timers, sample and hold, optical	
	and magnetic isolators.	
	Frequency to voltage converters, temperature to current converters. Shielding and	3
	grounding.	
4	Power System Instrumentation-I: Measurement of voltage, current, phase angle,	8
	frequency, active power and reactive power in power plants. Energy meters and	
	multipart tariff meters. Basic idea of LT & HT panel's.	
5	Power System Instrumentation-II: Capacitive voltage transformers and their	8
	transient behavior, Current Transformers for measurement and protection, composite	
	errors and transient response.	

Text Books

S. No.	Name of authors'/books/publisher	Year of pub.
1	R. H. Cerni and L. E. Foster: Instrumentation for Engineering Measurements, John	1962
	Wiley and Sons.	
2	Curtis and D. Hohnson: Process Control Instrumentation Technology, John Wiley and	2013
	sons.	

Activities books		
S. No.	Name of authors'/books/publisher	Year of pub.
1	R. Morrison: Instrumentation Fundamentals and Applications, John Wiley and Sons.	1984
2	A. K. Sawhney: Advanced Measurements & Instrumentation, Dhanpat Rai & Sons.	1994
3	E.O. Decblin: Measurement System- Application & design, MGH.	1975
4	W.D. Cooper and A.P. Beltried: Electronics Instrumentation and Measurement Techniques, Prentice Hall International.	1987
5	A. S. Moris: Principles of Measurement & Instrumentation, Prentice Hall	1993

6EE6.3A: DIGITAL COMMUNICATION AND INFORMATION THEORY (Common for EE and EX)

B.Tech. (Electrical) 6th semester 3L+1T Max. Marks: 80 Exam Hours: 3

UNIT	CONTENTS	CONTACT
		HOURS
1	PCM & Delta Modulation Systems: PCM and delta modulation, quantization noise	4
	in PCM and delta modulation. Signal-to-noise ratio in PCM and delta modulation,	
	T1 Carrier System, Comparison of PCM and DM. Adaptive delta Modulation. Bit,	4
	word and frame synchronization, Matched filter detection.	
2	Digital Modulation Techniques: Various techniques of phase shift, amplitude shift	8
	and frequency shift keying. Minimum shift keying. Modulation & Demodulation.	
3	Error Probability in Digital Modulation: Calculation of error probabilities for	8
	PSK, ASK, FSK & MSK techniques.	
4	Information Theory: Amount of Information, Average Information, Entropy,	4
	Information rate, Increase in Average information per bit by coding, Shannon's	
	Theorem and Shannon's bound	
	Capacity of a Gaussian Channel, BW-S/N trade off, Orthogonal signal transmission.	4
5	Coding: Coding of Information, Hamming code, Single Parity-Bit Code, Linear	8
	Block code, cyclic code & convolution code.	

Text Books

S. No.	Name of authors'/books/publisher	Year of pub.
1	R. N. Mutagi: Digital Communication, 2 nd ed., Oxford.	2013
2	P. Ramakrishna Rao: Communication Systems, MGH.	2013

Reference books		
S. No.	Name of authors'/books/publisher	Year of pub.
1	H. Taub & D.L. Schilling: Principles of Communication Systems, MGH.	2008
2	Simon Haykin: Communication Systems, John Wiley & Sons.	2008
3	Proakis: Digital Communication, MGH.	2008
4	Sklar: Digital Communication, Pearson Education.	2009
5	P. Chakrabarti: Principles of Digital Communications, Danpatrai & Sons.	1999
6	K. Sam Shanmugam: Digital and Analog Communication System, John Wiley Sons.	2006
7	Lathi, B. P.: Modern Digital & Analog Communication System, Oxford Press.	2009
8	A. B. Carlson: Digital Communication Systems, MGH.	1988

6EE7A: CONTROL SYSTEM LAB (Common for EE and EX)

- 1 Introduction to MATLAB Computing Control Software.
- 2 Defining Systems in TF, ZPK form.
- 3 (a) Plot step response of a given TF and system in state-space. Take different values of damping ratio and w_n natural undamped frequency.
 - (b) Plot ramp response.
- For a given 2ndorder system plot step response and obtain time response specification.
- To design 1st order R-C circuits and observe its response with the following inputs and trace the curve.
 - (a) Step
 - (b) Ramp
 - (c) Impulse
- 6 To design 2nd order electrical network and study its transient response for step input and following cases.
 - (a) Under damped system
 - (b) Over damped System.
 - (c) Critically damped system.
- 7 To Study the frequency response of following compensating Networks, plot the graph and final out corner frequencies.
 - (a) Log Network
 - (b) Lead Network
 - (c) Log-lead Network.
- 8 To draw characteristics of ac servomotor
- 9 To perform experiment on Potentiometer error detector.
- 10 Check for the stability of a given closed loop system.
- Plot bode plot for a 2ndorder system and find GM and PM.

6EE8A: POWER SYSTEM LAB (Common for EE and EX)

- 1 Study the burden effect on the performance of CT and measure ratio error.
- Find out the sequence components of currents in three 1-Phase transformers and 3-Phase transformer and compare their results.
- 3 (i) Study over current relay.
 - (ii) Draw the current-time characteristic of an over current relay for TMS=1 & 0.5 and PSM=1.25 & 1.0.
- 4 (i) Study percentage bias differential relay.
 - (ii) Plot the characteristics of a percentage bias differential relay for 20%, 30% and 40% biasing.
- 5 Study gas actuated Buchholz relay.
- 6 Study under frequency relay and check it's setting experimentally.
- 7 Design a HV transmission line.
- 8 Study a typical grid substation.
- 9 Study earthing of power station, substation and building

6EE9A: ADVANCED POWER ELECTRONICS LAB (Common for EE and EX)

- 1 Study and test AC voltage regulators using triac, antiparallel thyristors and triac & diac.
- 2 Study and test single phase PWM inverter.
- 3 Study and test buck, boost and buck- boost regulators.
- 4 Study and test MOSFET chopper.
- 5 Study and test Zero voltage switching.
- 6 Study and test SCR DC circuit breaker.
- 7 Control speed of a dc motor using a chopper and plot armature voltage versus speed characteristic.
- 8 Control speed of a single-phase induction motor using single phase AC voltage regulator.
- (i) Study single-phase dual converter.
 - (ii) Study speed control of dc motor using single-phase dual converter.
- 10 Study one, two and four quadrant choppers (DC-DC converters).
- 11 Study speed control of dc motor using one, two and four quadrant choppers.
- 12 Study single-phase cycloconverter.

6EE10A: SMART GRID LAB

- 1. Study different components of smart grid
- 2. To visit thermal/nuclear power plant
- 3. To design and simulate hybrid wind-solar power generation system using simulating software
- 4. Study Different terminology used in power quality assessment
- 5. Study and measure certain parameters of power quality in laboratory with and without power quality improvement devices.

6EE11A: ENTREPRENEURSHIP DEVELOPMENT (Common for EE and EX)

- 1 Definition of entrepreneur, qualities of a successful entrepreneur, Charms of being an entrepreneur, achievement- motivation, leadership and entrepreneurial competencies.
- 2 Decision-making, procedures and formalities for starting own business, financial support system.
- 3 Identification and selection of business opportunities and market survey, business plan. Implementation and customer satisfaction.
- 4 Business crises, problem-solving attitude, communication skill. Government policies for entrepreneurs.
- 5 Knowledge based enterprises, Scope of entrepreneur in present context, area of future entrepreneurship.
- 6 Marketing & Sales Promotion, Techno-Economic Feasibility Assessment by Preparation of Preliminary & Detailed project report.

Syllabus B.Tech. (Electrical Engineering), 7th semester

7EE1A: POWER SYSTEM PLANNING (Common for EE and EX)

B. Tech. (Electrical) 7th Semester

Max. Marks: 80 3L+1T Exam Hours: 3

UNIT	CONTENTS	CONTACT HOURS
1	Introduction of power planning, National and Regional Planning, structure of P.S., planning tools	4
	Electricity Regulation, Electrical Forecasting, forecasting techniques modeling.	4
2	Generation planning, Integrated power generation cogeneration/captive power, Power pooling and power trading. Transmission and distribution planning.	4
	Power system Economics. Power sector finance, financial planning, private participation Rural Electrification investment, concept of Rational tariffs.	4
3	Power supply Reliability, Reliability planning. System operation planning, load management, load prediction, reactive power balance	4
	Online power flow studies, state estimation, computerized management, power system simulator.	4
4	Computer aided planning, wheeling. Environmental effects, the greenhouse effect	4
	Technological impacts. Insulation coordination. Reactive compensation.	4
5	Optimal power system expansion planning : Formulation of least cost optimization problem incorporating the capital,	3
	Operating and maintenance cost of candidate plants of different types (Thermal, Hydro, Nuclear, Non-conventional etc.) and minimum assured reliability constraint – optimization techniques for solution by programming.	5

Text Books

S. No.	Name of authors'/books/publisher	Year of pub.
1	X. Wang, J. R. Mc Donald: Modern Power System Planning, MGH.	1994
2	A. S. Pabla: Electrical Power System Planning, Machmillan India Ltd.	2012

S. No.	Name of authors'/books/publisher	Year of pub.
1	M. Tllic, F. Faliana and L. Fink: Power System Restructuring Engineering and	2010
	Economics, Kulwar Academic Publisher.	
2	L. L. Lie: Power System Restructuring and Deregulation, John Willey & Sons UK.	2001

7EE2A: POWER SYSTEM ANALYSIS (Common for EE and EX)

B. Tech. (Electrical) 7th Semester 3L+1T

Max. Marks: 80 Exam Hours: 3

UNIT	CONTENTS	CONTACT
UNII	CONTENTS	
		HOURS
1	Percent and per unit quantities. Single line diagram for a balanced 3-phase system	4
	Admittance Model: Branch and node admittances Equivalent admittance network and	4
	calculation of Y bus. Modification of an existing Y bus.	
2	Impendence Model: Bus admittance and impedance matrices. Thevenin's theorem	3
	and Z bus. Direct determination of Z bus. Modification of an existing bus.	
	Symmetrical fault Analysis: Transient on a Transmission line, short circuit of a	5
	synchronous machine on no load, short circuit of a loaded synchronous machine.	
	Equivalent circuits of synchronous machine under sub transient, transient and steady	
	state conditions. Selection of circuit breakers, Algorithm for short circuit studies.	
	Analysis of three-phase faults.	
3	Symmetrical Components: Fortescue theorem, symmetrical component	4
	transformation. Phase shift in star-delta transformers. Sequence Impedances of	
	transmission lines, Synchronous Machine and Transformers, zero sequence network	
	of transformers and transmission lines. Construction of sequence networks of power	
	system.	
	Fault Analysis: Analysis of single line to ground faults using symmetrical	4
	components, connection of sequence networks under the fault condition.	†
4	Unsymmetrical Fault Analysis: (i) Analysis of line-to-line and double line to	
	ground faults using symmetrical components, connection of sequence networks under	5
	fault conditions.	
	Analysis of unsymmetrical shunt faults using bus impedance matrix method.	3
5	Load Flow Analysis: Load flow problem, development of load flow equations,	4
	bus classification	
	Gauss Seidel, Newton Raphosn, decoupled and fast decoupled methods for load flow	4
	analysis. Comparison of load flow methods.	
		·

Text Books

10.110 200	, 110	
S. No.	Name of authors'/books/publisher	Year of pub.
1	J. J. Grainger, William, D. Stevenson Jr.: Power System Analysis, MGH.	2003
2	T. K. Nagsarkar & M. S. Sukhija: Power System Analysis, Oxford University Press.	2007

11010101	te Dung	
S. No.	Name of authors'/books/publisher	Year of pub.
5.1.0.	Thank of addition participal	rear or pao.
1	J. D. Glover, M. S. Sharma & T. J. Overbye: Power System Analysis and Design,	2007
	Cengage Learning.	
2	Nasser Tleis: Power System Modelling and Fault Analysis, Elsevier.	2007
3	Kothari & Nagrath: Modern Power System Analysis, MGH.	2011
4	Haadi Saadat: Power System Analysis.	2002

7EE3A: ARTIFICIAL INTELLIGENCE TECHNIQUES (Common for EE and EX)

B. Tech. (Electrical) 7th Semester 3L

Max. Marks: 80 Exam Hours: 3

3L	EX	am Hours: 3
UNIT	CONTENTS	CONTACT HOURS
1	Artificial Intelligence: Introduction to AI and knowledge based Expert systems,	4
	Introduction, Importance and Definition of AI, ES, ES building tools and shells.	4
2	Knowledge Representation: Concept of knowledge, Representation of knowledge using logics rules, frames. Procedural versus. Declarative knowledge, forward versus backward chaining	4
	Control Strategies: Concept of heuristic search, search techniques depth first search, Breath first search, Generate & test hill climbing, best first search.	4
3	Artificial Neural Network: Biological Neurons and synapses, characteristics Artificial Neural Networks, types of activation functions.	4
	Perceptions: Perception representation, limitations of perceptrons. Single layer and multiplayer perceptrons. Perceptron learning algorithms.	4
4	Basic Concepts in Learning ANN: Supervised learning, Back propagation algorithm, unsupervised learning, Kohonen's top field network & Algorithm.	8
5	Fuzzy Logic: Fuzzy logic concepts, Fuzzy relation and membership functions, Defuzzification, Fuzzy controllers,	4
	Genetic Algorithm: concepts, coding, reproduction, crossover, mutation, scaling and fitness.	4

Text Books

S. No.	Name of authors'/books/publisher	Year of pub.
1	Saroj Kaushik: Artificial Intelligence, Cengage Learning.	2007
2	Elaine Rich and Kevin Knight: Artificial Intelligence 3/e, MGH	2004

S. No.	Name of authors'/books/publisher	Year of pub.
1	Padhy: Artificial Intelligence & Intelligent Systems, Oxford	2005
2	James Anderson: An introduction to Neural Networks.	1995
3	Dan. W Patterson: Artificial Intelligence and Expert Systems.	1990
4	Kumar Satish: Neural Networks, 2 nd ed., MGH.	2004
5	S. Rajsekaran & G. A. Vijayalakshmi Pai: Neural Networks, Fuzzy Logic and Genetic Algorithm- Synthesis and Applications, Prentice Hall of India.	2003
6	Siman Haykin: Neural Netowrks, Prentice Hall of India.	2004

7EE4A: NON CONVENTIONAL ENERGY SOURCES (Common for EE and EX)

B. Tech. (Electrical) 7th Semester

Max. Marks: 80 Exam Hours: 3

UNIT	CONTENTS	CONTACT
	CONTENTO	HOURS
1	Introduction: World energy situation, conventional and non-conventional energy sources, Indian energy scene.	4
	Tidal Energy: Introduction to tidal power. Components of tidal power plants, double basin arrangement. Power generation. Advantages and limitations of tidal power generation. Prospects of tidal energy in India.	4
2	Solar Energy: Solar radiation, solar radiation geometry, solar radiation on tilted surface. Solar energy collector. Flat- plate collector, concentrating collector - parabolidal and heliostat.	4
	Solar pond. Basic solar power plant. Solar cell, solar cell array, basic photo-voltaic power generating system.	4
3	Wind Energy: Basic principle of wind energy conversion, efficiency of conversion, site selection. Electric power generation-basic components, horizontal axis and vertical axis wind turbines, towers, generators, control and monitoring components. Basic electric generation schemes- constant speed constant frequency, variable speed constant frequency and variable speed variable frequency schemes. Applications of wind energy.	4
	Geothermal Energy: Geothermal fields, estimates of geothermal power. Basic geothermal steam power plant, binary fluid geothermal power plant and geothermal preheat hybrid power plant. Advantages and disadvantages of geothermal energy. Applications of geothermal energy. Geothermal energy in India.	4
4	Nuclear Fusion Energy: Introduction, nuclear fission and nuclear fusion. Requirements for nuclear fusion. Plasma confinement – magnetic confinement and inertial confinement.	4
	Basic Tokamak reactor, laser fusion reactor. Advantages of nuclear fusion. Fusion hybridand cold fusion.	4
5	Biomass Energy: Introduction, biomass categories, bio-fuels. Introduction to biomass conversion technologies.	3
	Biogas generation, basic biogas plants-fixed dome type, floating gasholder type, Deen Bandhu biogas plant, Pragati design biogas plant. Utilization of bio gas. Energy plantation. Pyrolysis scheme. Alternative liquid fuels –ethanol and methanol. Ethanol production.	5

Text Books

	v ==w	
S. No.	Name of authors'/books/publisher	Year of pub.
1	G. D. Rao: Renewable Energy	2010
2	B. H. Khan: Non-Conventional Energy Resources, MGH.	2006

S. No.	Name of authors'/books/publisher	Year of pub.
1	A. N. Mathur: Non-Conventional Resources of Energy.	2010
2	Boyle: Renewable Energy, 3 rd ed Oxford.	2007
3	Bent Sorensen, 4 th ed.: Renewable Energy, Elsevier.	2009
4	V. V. N. Kishore: Renewable Energy Engineering and Technology, TERI.	2006
5	Garg & Prakash: Solar Energy: Fundamentals and Applications, MGH	2000
6	David Boyles: Bio Energy, Elis Horwood Ltd.,	1984
7	N.K. Bansal, M. Kleemann, M. Heliss: Renewable energy sources and conversion technology, MGH, 1990.	1990

7EE5A: POWER SYSTEM ENGINEERING (Common for EE and EX)

B. Tech.(Electrical) 7th Semester 3L+1T

Max. Marks: 80 Exam Hours: 3

UNIT	CONTENTS	CONTACT
01,11	Olling	HOURS
1	Economic Operation of Power Systems: Introduction, system constraints, optimal	3
	operation of power systems. Input output, heat rate and incremental rate curves	
	of thermal generating units.	
	Economic distribution of load between generating units within a plant. Economic	5
	distribution of load between power stations, transmission loss equation. Introduction	
	to unit commitment and dynamic programming.	
2	Power System Stability-I: Power angle equations and power angle curves under	5
	steady state and transient conditions. Rotor dynamics and swing equation (solution of	
	swing equation not included).	
	Synchronizing power coefficient. Introduction to steady state and dynamic stabilities,	3
	steady state stability limit.	
3	Power System Stability-II: Introduction to transient stability. Equal area criterion	4
	and its application to transient stability studies under basic disturbances.	
	Critical clearing angle and critical clearing time. Factors affecting stability and	4
	methods to improve stability.	
4	Excitation Systems: Introduction of excitation systems of synchronous machines,	4
	types of excitation systems, Elements of various excitation systems and their control	
	(functional block diagrams and their brief description)-DC excitation systems, AC	
	excitation systems, brushless excitation system.	4
	Interconnected Power Systems: Introduction to isolated and interconnected powers	4
	systems. Reserve capacity of power stations, spinning and maintenance resaves.	
	Advantages and problems of interconnected power systems. Power systems inter	
5	connection in India.	5
3	Tap Changing transformer, phase angle control and phase shifting transformer. Series compensation of transmission lines, location and protection of series capacitors,	3
	advantages and problems	
	Introduction to power system security. Introduction to voltage stability.	3
	individuction to power system security. Individuction to voltage stability.	3

Text Books

S. No.	Name of authors'/books/publisher	Year of pub.
1	J. Nagrath and D.P. Kothari: Power System Engineering 2/e, MGH.	2011
2	J. J. Grainger and W. D. Stevenson: Power System Analysis, MGH.	2003

S. No.	Name of authors'/books/publisher	Year of pub.
1	B. R. Gupta: Power System Analysis and Design, Third Edition, S. Chand & Co.	2008
2	C. L. Wadhwa: Electrical Power Systems, New age international Ltd. Third Edition	2009
3	W. D. Stevenson: Element of Power System Analysis, MGH.	1955
4	B. R. Gupta: Generation of Electrical Energy, S. Chand Publication.	2009

7EE6.1A: ELECTROMAGNETIC FIELD THEORY

B. Tech. (Electrical) 7th Semester 3L+1T

er Max. Marks: 80 Exam Hours: 3

UNIT	CONTENTS	CONTACT
		HOURS
1	Introduction: Vector Relation in rectangular, cylindrical, spherical and general curvilinear coordinate system.	4
	Concept and physical interpretation of gradient, Divergence and curl, Green's Stoke's and Helmholz theorems	4
2	Electrostatics: Electric field vectors-electric field intensity, flux density & polarization. Electric field due to various charge configurations. The potential functions and displacement vector.	4
	Gauss's law, Poisson's and Laplace's equation and their solution. Uniqueness theorem. Continuity equation. Capacitance and electrostatics energy. Field determination by method of images. Boundary conditions. Field mappings and concept of field cells.	4
3	Magnetostatics: Magnetic field vector: Magnetic field intensity, flux density & magnetization, Bio-Savart's law, Ampere's law, Magnetic scalar and vector potential, self & mutual inductance.	4
	Energy stored in magnetic field, Boundary conditions, Analogy between electric and magnetic field, Field mapping and concept of field cells.	4
4	Time Varying Fields: Faraday's law, Displacement currents and equation of continuity.	4
	Maxwell's equations, Uniform plane wave in free space, dielectrics and conductors, skin effect sinusoidal time variations, reflections, refraction & polarization of UPW, standing wave ratio. Pointing vector and power considerations.	4
5	Transmission Lines: The high-frequency circuit. LCR ladder model. The transmission Lin equation. Solution for loss-less lines.	4
	Wave velocity and wave impedance. Reflection and Transmission coefficients at junctions. VSWR.	4

Text Books

10.110 200		
S. No.	Name of authors'/books/publisher	Year of pub.
1	Hayt: Engineering Electromagnetics, 7/e, (With CD), MGH	2012
2	Matthew N. O. Sadiku: Principles of Electromagnetics, 4th ed., Oxford	2009

S. No.	Name of authors'/books/publisher	Year of pub.
1	G. S. N. Raju: Electromagnetic Field Theory and Transmission Lines, Pearson.	2006
2	J. D. Kraus: Electromagnetic. 5th edition, MGH.	1999
3	S. Baskaran and K. Malathi: Electromagnetic Field and Waves, Scitech Pub.	2013
4	R. S. Kshetrimayum, Electromagnetic Field Theory, Cengage Learning.	2012
5	V. V. Sarwate: Electromagnetic Field and Waves, Willey Eastern Ltd.	1993
6	Bhag Guru: Electromagnetic Field Theory Fundamentals, Cambridge Uni. Press.	2004

7EE6.2A: COMPUTER AIDED DESIGN OF ELECTRICAL MACHINES (Common for EE and EX)

B. Tech. (Electrical) 7th Semester 3L+1T

Max. Marks: 80 Exam Hours: 3

UNIT	CONTENTS	CONTACT
		HOURS
1	Basic Principles of Electrical Machine Design: Specifications, Factors affecting	4
	the design, Limitations, main dimension, loadings, output equation, factor	
	affecting the size and rating,	
	Electrical Engineering Materials: conducting, magnetic and insulating materials.	4
	Magnetic Circuit Calculation: Ohm's law for magnetic circuit, mmf required for air	
	gap and iron parts, tapered teeth, real and apparent flux density, magnetizing current.	
2	Heating and Cooling of Electrical Machines: heat dissipation and heat flow	4
	equations, Newton's law of cooling, equations for temperature rise,	
	Rating of Machines: Continuous, short and intermittent ratings, mean temperature	4
	rise, hydrogen cooling of turbo alternators, quantity of cooling medium.	
3	Computer Aided Design of Transformers: Power and Distribution Transformers,	8
	core and yoke cross sections, square and stepped core, output equations, main	
	dimensions, types & design of windings, optimization concepts.	
4	Computer Aided Design of Synchronous Machines: Turbo and Hydro alternators,	8
	choice of specific magnetic & electric loading, short circuit ratio and its effects	
	air gap length, output equation, main dimensions, flow charts for design of	
	synchronous machine, design of stator core & winding.	
5	Computer Aided Design of Induction Machines: Output equation, main dimensions,	8
	design criteria, flow charts for design of induction motor, air gap length, design	
	of stator core and winding, rotor design.	

Text Books

S. No.	Name of authors'/books/publisher	Year of pub.
1	A. K. Sawhney: A Course in Electrical Machine Design, Dhanpat Rai & Sons.	1984
2	B. Edikins: Generalized Theory of Electrical Machines.	1995

S. No.	Name of authors'/books/publisher	Year of pub.
1	Fitzegerald: Electrical Machinery, Kingsley.	2002
2	M. G. Say: The Performance and Design of AC Machines, Pitman & Sons.	1958
3	R. K. Agrawal: Electrical Machine Design	2009

7EE6.3A: ECONOMIC OPERATION OF POWER SYSTEMS

B. Tech. (Electrical) 7th Semester 3L+1T

of load currents),

CONTENTS UNIT CONTACT HOURS **Economics of Power Generation:** Introduction, cost of electrical energy, expression 4 for cost of electrical energy, depreciation, power plant cost analysis, economics in plant selection, selection of types of generation and types of equipments, factors effecting 4 economic generations and distributions, generating cost, economics of different types of generating plants Economical Operations of Thermal Power Plants: Methods of loading turbo 2 generators, input, output and heat rate characteristics, incremental cost, two generations units. large no of units, sequence of adding units, effects of transmission losses, economic 4 scheduling considering transmission losses, coordination equations, penalty factors 3 Hydro Thermal coordination: Advantages of combined operation, base load 4 peak load operation requirement, combined working of run-off river and steam plant Reservoirs hydro plants and thermal plants (long term operational aspects), short term 4 hydro thermal coordination, coordination equations, scheduling methods and applications. Parallel Operations of Generators: Conditions, synchronizing current and power, 4 4 two alternators in parallel (effect of change in excitation, load sharing, sharing

Max. Marks: 80

Exam Hours: 3

4

8

Text Books

5

S. No.	Name of authors'/books/publisher	Year of pub.
1	J. Wood & B. F. Wollenburg: Power Generation, Operation and Control, John Wiley.	2013
2	D. P. Kothari & I. J. Nagrath: Modern Power System Analysis, MGH.	2003

Infinite bus bars, active and reactive power control, synchronizing power, torque,

operating limits of alternators, operating characteristics of cylindrical alternator rotor.

Economics for Electrical Engineers: Concepts of physical and financial efficiencies of electrical goods and services, supply and demand, break even and

minimum cost analysis, linear and nonlinear break even, min cist analysis

S. No.	Name of authors'/books/publisher	Year of pub.
1	O. I. Elgerd: Electric Energy System Theory, MGH.	1983
2	P. Kundur: Power System Stability and Control, MGH.	1994
3	Arthur R. Bergen and Vijay Vittal: Power System Analysis, Second Edition. PHI.	1999
4	C. L. Wadhwa: Electrical Power Systems, Newage International (P) Ltd.	2000
5	C. Gross, Power Systems Analysis, 2nd Edition. John Wiley & Sons.	1986

7EE7A: POWER SYSTEM PLANNNG LAB (Common for EE and EX)

- 1. Status of National and Regional Planning, for power system
- 2. Write components of Structure of power system
- 3. Explain in detail various planning tools.
- 4. Write short note on Electricity Regulation
- 5. Modeling of Electrical Forecasting techniques
- 6. Transmission and distribution planning
- 7. concept of Rational tariffs
- 8. Rural Electrification

7EE8A: POWER SYSTEM MODELLING AND SIMULATION LAB (Common for EE and EX)

- 1. Simulate Swing Equation in Simulink (MATLAB)
- 2. Modeling of Synchronous Machine.
- 3. Modeling of Induction Machine.
- 4. Simulate simple circuits using Circuit Maker.
- 5. (a) Modeling of Synchronous Machine with PSS (b) Simulation of Synchronous Machine with FACTS device
- 6. (a) Modeling of Synchronous Machine with FACTS device (b) Simulation of Synchronous Machine with FACTS devices.
- 7. FACTS Controller designs with FACT devices for SMIB system.

7EE9A: INDUSTRIAL ECONOMICS & MANAGEMENT (Common for EE and EX)

UNIT CONTENTS

- Money Banking and Trade: Functions of money, supply & demand for money, money price level & inflation, black money, meaning, magnitude & consequences. Functions of Commercial banks, banking system in India, shortcomings and improvements. Function of RBI, monetary policy-making, objectives and features.
 - Sources of public revenue, principles of taxation, direct and indirect taxes, Theory of international trade, balance of trade and payment, Foreign exchange control, devaluation New economic policy: Liberalization, extending privatization, globalization.
- 2 **Management Principles:** Management functions, responsibilities of management to society, development of management thought.
 - Nature of planning, decision making, management by objectives, Line and staff authority relationships, decentralization and delegation of authority, span of management.
- **Production Management:** Production planning and control, inventory control, quality control and Total quality management. ISO standards Related to quality/Environment/safety etc.
 - **Tools of Project Management:** CPM, PERT, project information systems. Marketing functions, management of sales and advertising marketing research.
- 4 **Human Resource Management:** Function, application of industrial psychology for selection, training and recruitment.
 - Communication process, media channels and barriers to effective communication, theories of motivation, leadership.
- Finance and Account Management: Engineering Economics: Investment decision, present worth, annual worth and rate of return methods. Payback time.
 - Need for good cost accounting system, cost control techniques of financial control, financial statements, financial ratios, breakeven analysis, budgeting and budgetary control.

Syllabus B.Tech. (Electrical Engineering), 8th semester

8EE1A: EHV AC/DC TRANSMISSION (Common for EE and EX)

B. Tech. (Electrical) 8th Semester 3L+1T

am Hours: 3	+1T Ex	3L+1T
CONTACT	NIT CONTENTS	UNIT
HOURS		
4	1 EHV AC Transmission: Need of EHV transmission lines, power handling capacity	1
	and surge impedance loading. Problems of EHV transmission,	
4	Bundled Conductors: geometric mean radius of bundle, properties of bundle	
	conductors. Electrostatic fields of EHV lines and their effects, corona effects: Corona	
	loss, audio and radio noise.	
4	2 Load Frequency Control: Introduction to control of active and reactive power flow,	2
	turbine speed governing system. Speed governing characteristic of generating unit	
	and load sharing between parallel operating generators	
4	Method of Load Frequency Control: Flat frequency, flat tie line and tie line	
	load bias control. Automatic generation control (description of block diagram only).	
4	3 Voltage Control: No load receiving end voltage and reactive power generation.	3
	Methods of voltage control. Synchronous phase modifier	
4	Shunt capacitors and reactors, saturable reactors, Thyristorised static VAR	
	compensators- TCR, FC-TCR and TSC- TCR.	
8	4 FACTS: Introduction to FACTS controllers, types of FACTS controllers, Brief	4
	description of STATCOM, Thyristor controlled series capacitors and unified power	
	flow controller.	
4	5 HVDC Transmission: Types of D.C. links, advantages and disadvantages of HVDC	5
	transmission. Basic scheme and equipment of converter station. Ground return.	
4	* *	
		5

Max. Marks: 80

Text Books

1 CAL DOORS		
S. No.	Name of authors'/books/publisher	Year of pub.
1	E. W. Kimbark: Direct Current Transmission, Vol. 1, Wiley Interscience.	1971
2	K. R. Padiyar: HVDC Power Transmission System, Wiley Eastern Ltd.	1990

S. No.	Name of authors'/books/publisher	Year of pub.
1	K. R. Padiyar: HVDC Power Transmission Systems. NEW AGE PUB	1992
2	J. Arrillaga: H.V.D.C Transmission, Peter Peregrines.	1983
3	J. Arrillaga HVDC et. al, : Computer Modelling of Electrical Power System. John Wiley.	1993

8EE2A: ELECTRIC DRIVES AND THEIR CONTROL (Common for EE and EX)

B. Tech. (Electrical) 8th Semester

Max. Marks: 80 Exam Hours: 3

3L+IT	LX	am Hours: 3
UNIT	CONTENTS	CONTACT
		HOURS
1	Dynamics of Electric Drives: Fundamental torque equations, speed-torque conventions and multi-quadrant operation,	4
	Nature and classification of load torques, steady state stability, load equalization, close loop configurations of drives.	4
2	DC Drives: Speed torque curves, torque and power limitation in armature voltage and field control,	4
	Starting, Braking: Regenerative Braking, dynamic braking and plugging. Speed Control-Controlled Rectifier fed DC drives, Chopper Controlled DC drives.	4
3	Induction Motor Drives-I: Starting, Braking-Regenerative braking, plugging and dynamic braking.	4
	Speed Control: Stator voltage control, variable frequency control from voltage source, Voltage Source Inverter (VSI) Control.	4
4	Induction Motor Drives-II: Variable frequency control from current source, Current Source Inverter (CSI) Control,	4
	Cycloconverter Control, Static rotor resistance control, Slip Power Recovery- Stator Scherbius drive, Static Kramer drive.	4
5	Synchronous Motor Drive: Control of Synchronous Motor-Separately Controlled and VSI fed Self-Controlled Synchronous Motor Drives.	4
	Dynamic and Regenerative Braking of Synchronous Motor with VSI. Control of Synchronous Motor Using Current Source Inverter (CSI).	4

Text Books

S. No.	Name of authors'/books/publisher	Year of pub.
1	G. K. Dubey: Fundamentals of Electrical Drives, Narosa Publishing House, New Delhi.	2002
2	B. K. Bose: Power Electronics and Motor Drives, Elsevier.	2010

S. No.	Name of authors'/books/publisher	Year of pub.
1	V. Subrahmanyam: Electric Drives- Concepts and Applications, MGH.	2011
2	Theodore Wildi: Electrical Machines, Drives and Power Systems, Pearson	2007
3	S. K. Pillai: A First Course on Electrical Drives, Wiley Eastern limited, India.	1989
4	N. K. De and Prashant K. Sen: Electric Drives, Prentice Hall of India Ltd.	1999

8EE3A: PROTECTION OF POWER SYSTEM (Common for EE and EX)

B. Tech. (Electrical) 8th Semester

Max. Marks: 80 3L+1T Exam Hours: 3

UNIT	CONTENTS	CONTACT
		HOURS
1	Causes and consequences of dangerous currents: Faults, overloads and switching	4
	over currents. Introduction to protection, trip circuit of a circuit breaker. Functional	
	characteristics of a relay, zone of protection, primary and backup protection.	
	CTs &PTs: Current transformer construction, measurement and protective CTs. Type	4
	of potential transformers. Steady state ratio and phase angle errors in CTs and PTs.	
	Transient errors in CT and CVT (Capacitive Voltage Transformer).	
2	Overcurrent Protection: HRC fuse and thermal relay. Overcurrent relays –	4
	instantaneous, definite time, inverse time and inverse definite minimum time	
	overcurrent relays, time and current gradings.	
	Induction disc type relay. Directional overcurrent relay, 30°, 60° and 90° connections.	4
	Earth fault relay. Brief description of overcurrent protective schemes for a feeder,	
2	parallel feeders and ring mains.	
3	Generator Protection: Stator protection-differential and percentage differential	4
	protection, protection against stator inter-turn faults, stator overheating protection.	4
	Rotor protection-protection against excitation and prime mover failure, field earth	4
4	fault and unbalanced stator currents (negative sequence current protection).	4
4	Transformer Protection: Percentage differential protection, magnetizing inrush	4
	current, percentage differential relay with harmonic restraint. Buchholz relay. Differential protection of generator transfer unit.	
	Busbar Protection: Differential protection of busbars. High impedance relay scheme,	4
	frame leakage protection	4
5	Transmission Line Protection: Introduction to distance protection. Construction,	4
3	operating principle and characteristics of an electromagnetic impedance relay. Effect	4
	of arc resistance. Induction cup type reactance and mho relays. Comparison between	
	impedance, reactance and mho relays. Three stepped distance protection of	
	transmission line.	
	Induction Motor Protection: Introduction to various faults and abnormal operating	4
	conditions, unbalance supply voltage and single phasing. Introduction to protection of	•
	induction motors- HRC fuse and overcurrent, percentage differential, earth fault and	
	negative sequence voltage relays	

Text Books

S. No.	Name of authors'/books/publisher	Year of pub.
1	Badri Ram: Power System Protection and Switchgear, MGH.	2011
2	Ravindra Nath M. Chander: Power System Protection and Switch Gear, John Wiley	1977
	Eastern.	

S. No.	Name of authors'/books/publisher	Year of pub.
1	Sunil S. Rao.: Power System Protection and Switch Gear, Khanna Publishers.	1999
2	Oza: Power System Protection and Switchgear, MGH.	2010
3	T. S. Madhava Rao: Power System Protections (Static Relays), MGH.	1989
4	A. R. Van C Warrington: Protective Relays, Chapman and Hall London.	1968
5	S. K. Basu and S. Chaudhary: Power System Protection, Raju Primlan Oxford.	1983

8EE4.1A: UTILIZATION OF ELECTRICAL POWER (Common for EE and EX)

B. Tech. (Electrical) 8th Semester

Max. Marks: 80 3L+1T Exam Hours: 3

UNIT	CONTENTS	CONTACT
		HOURS
1	Electric Heating: Different methods of electric heating. Principle of high frequency	4
	induction and dielectric heating. Construction, operation, performance and	
	applications of arc furnace and induction furnace	
	Electric Welding: Welding process, welding transformer, Classification of Electric	4
	Welding: arc welding, resistance welding, welding of various metals.	
2	Illuminations: Definitions, laws of illuminations, polar curves, luminous efficiency,	4
	photometer, incandescent lamps, filament materials,	
	Halogen lamp, electric discharge lamps, sodium vapour lamp, mercury vapour lamp	4
	and fluorescent lamp. Light Calculations: commercial, industrial, street and flood	
	lighting.	
3	Electrolytic Process: Principles and applications of electrolysis, electro-deposition,	4
	Manufactures of chemicals, anodizing, electro-polishing, electro-cleaning,	
	electroextraction, electro-refining, electro-stripping (parting) power supplies for	
	electrolytic process.	
4	Electric Traction & Means of Supplying Power: Systems of Electric Traction:	4
	DC & AC Systems, Power Supply for Electric Traction System: Comparison and	
	application of different systems. Sub-station equipment and layout, conductor rail &	
	pantograph.	
5	Traction Methods: Types of services, speed time and speed distance curves,	4
	estimation of power and energy requirements, Mechanics of train movement.	
	Co-efficient of adhesion, Adhesive weight, effective weight. Traction Motor Controls:	4
	DC and AC traction motors, Series parallel starting. Methods of electric braking of	
	traction motors.	

Text Books

I CAL DO	JAS .	
S. No.	Name of authors'/books/publisher	Year of pub.
1	C. L. Wadhwa: Utilization of Electric Traction Electric Power.	1989
2	H. Partab: Art and Science of Electrical Energy, Dhanpat Rai & Sons.	1975

S. No.	Name of authors'/books/publisher	Year of pub.
1	H. Partab:Modern Electric Traction, Dhanpat Rai & Sons	1973

8EE4.2A: FACTS DEVICES & THEIR APPLICATIONS

B. Tech. (Electrical) 8th Semester

Max. Marks: 80 3L+1T Exam Hours: 3

UNIT	CONTENTS	
UNII	CONTENTS	CONTACT HOURS
1	Problems of AC transmission systems, power flow in parallel paths and meshed system, factors limiting loading capability,	4
	Stability consideration. Power flow control of an ac transmission line. Basic types of facts controllers. Advantages of FACTS technology.	4
2	Voltage-Sourced Converters: Basic concept of voltage-sourced converters, single and three phase bridge converters. Introduction to power factor control. Transformer connections for 12-pulse, 24 pulse and 48 pulse operations.	4
	Static Shunt Compensators: Mid-point and end point voltage regulation of transmission line, and stability improvement. Basic operating principle of Static Synchronous Compensators (STATCOM). Comparison between STATCOM and SVC.	4
3	Static Series Compensators: Concept of series capacitive compensation, voltage and transient stabilities, power oscillation and sub synchronous oscillation damping.	4
	Introduction to thyristors witched series capacitor (TSSC), thyristor controlled series capacitor (TCSC), and static synchronous series compensator, - operation, characteristics and applications.	4
4	Static Voltage and Phase Angle Regulators: Voltage and phase angle regulation. Power flow control and improvement of stability by phase angle regulator.	4
	Introduction to thyristor controlled voltage and phase angle regulators (TCVR and TCPAR) (ii) Introduction to thyristor controlled braking resistor and thyristor controlled voltage limiter.	4
5	UPFC: Unified Power Flow Controller (UPFC), basic operating principles, conventional transmission control capabilities. Comparison of UPFC to series compensators and phase angle regulator. Applications of UPFC.	4
	IPFC: Interline Power Flow Controller (IPFC), basic operating principles and characteristics. Applications of IPFC.	4

Text Books

Text Books			
	S. No.	Name of authors'/books/publisher	Year of pub.
	1	K. R. Padiyar: Flexible AC Transmission Systems	2009
	2	N. G. Hingorani, L. Gyugyi: Understanding FACTS: IEEE Press Book.	2000

S. No.	Name of authors'/books/publisher	Year of pub.
1	Yong Hua Song, Allan T Johns : Flexible AC Transmission Systems FACTS	1999
2	Xiao Ping Zhang, Christian Rehtanz, Bikash Pal: Flexible AC Transmission Systems.	2006
3	R. Mohan & R. M. Mathur: Thyristor-based FACTS Controllers for Electrical Transmission Systems, John Wiley	2002

8EE4.3A: POWER SYSTEM TRANSIENTS

B. Tech. (Electrical) 8th Semester

Max. Marks: 80 3L+1T Exam Hours: 3

UNIT	CONTENTS	CONTACT
		HOURS
1	Wave terminology, Development of wave quotations, Terminal problems, Lattice	4
	diagrams,	
	Origin and Nature of power system transients and surges, Surge parameters of	4
	plants, Equivalent Circuit representations. Lumped and distributed circuit transients.	
2	Line energisation and de-energisation transients-Earth and earth wire effects. Current	4
	chopping in circuit breakers.	
	Short line fault condition and its relation to circuit breaker duty. Trapped charge	4
	effects. Effect of source and source representation in short line fault studies.	
3	Control of transients, Lightening phenomenon, influence of tower footing resistance	4
	and earth resistance,	
	Traveling waves in distributed parameters multi conductor lines, parameters as a	4
	function of frequency.	
4	Mechanism of Lightning Discharge Types of Lightning strokes, Harmful effects of	8
	lighting, protections against lightning, overhead Ground wires.	
5	Lightening Arresters, Types of lightening arresters, Surge Absorber simulation	8
	of surge diverters in transient analysis. Fourier integral and z transform methods in	
	power system transient	

Text Books

S. No.	Name of authors'/books/publisher	Year of pub.
1	C. S. Indulkar and D. P. Kothari: Power System Transients, NEW AGE.	2010
2	Lou Van der Sluis: Transients in Power Systems, John Wiley	2001

S. No.	Name of authors'/books/publisher	Year of pub.
1	N. R. Watson, J. Arrillaga: Power Systems Electromagnetic Transients, John Wiley	2001

8EE5A: COMPUTER BASED POWER SYSTEM LAB (Common for EE and EX)

- 1. Fault analysis (for 3 to 6 bus) and verify the results using MATLAB or any available software for the cases: (i) LG Fault (ii) LLG Fault (iii) LL Fault and (iv) 3-Phase Fault
- 2. Load flow analysis for a given system (for 3 to 6 bus) using (i) Gauss Seidal (ii) Newton Raphson (iii) Fast Decoupled Method and verify results using MATLAB or any available software
- 3. Study of voltage security analysis
- 4. Study of overload security analysis and obtain results for the given problem using MATLAB or any software.
- 5. Study of economic load dispatch problem with different methods.
- 6. Study of transient stability analysis using MATLAB/ETAP Software.

8EE6A: ELECTRICAL DRIVES AND CONTROL LAB (Common for EE and EX)

- 1. Study and test the firing circuit of three phase half controlled bridge converter.
- 2. Study and obtain waveforms of 3 phase half controlled bridge converter with R and RL loads.
- 3. Study and test the firing circuit of 3-phase full controlled bridge converter.
- 4. Study and obtain waveforms of 3-phase full controlled bridge converter with R and RL loads.
- 5. Study and test 3-phase AC voltage regulator.
- 6. Control speed of dc motor using 3-phase half controlled bridge converter. Plot armature voltage versus speed characteristic.
- 7. Control speed of dc motor using 3-phase full controlled bridge converter. Plot armature voltage versus speed characteristic.
- 8. Control speed of a 3-phase induction motor in variable stator voltage mode using 3-phase AC voltage regulator.
- 9. Control speed of a 3-phase BLDC motor.
- 10. Control speed of a 3-phase PMSM motor using frequency and voltage control
- 11. Control speed of universal motor using AC voltage regulator.
- 12. Study 3-phase dual converter.
- 13. Study speed control of dc motor using 3-phase dual converter.
- 14. Study three-phase cycloconverter and speed control of synchronous motor using cycloconverter.
- 15. Control of 3-Phase Induction Motor in variable frequency V/f constant mode using 3-phase inverter

8EE7A: HIGH VOLTAGE ENGINEERING LAB

- 1. Study filtration and Treatment of transformer oil.
- 2. Determine dielectric strength of transformer oil.
- 3. Determine capacitance and dielectric loss of an insulating material using Schering bridge.
- 4. Study solid dielectrics used in power apparatus.
- 5. Study applications of insulating materials.
- 6. Study direct testing and indirect testing of circuit breakers.
- 7. Study high voltage testing of electrical equipment: line insulator, cable, bushing, power capacitor, and power transformer.
- 8. Design an EHV transmission line.