

DEPARTMENT OF ELECTRICAL ENGINEERING
INDUS INSTITUTE OF TECHNOLOGY & ENGINEERING
INDUS UNIVERSITY

B-TECH ELECTRICAL ENGINEERING, SEMESTER –I TEACHING & EXAMINATION SCHEME
WITH EFFECT FROM JULY 2017

SR NO	CODE	SUBJECTS	TEACHING SCHEME			CREDITS	HOURS	EXAMINATION SCHEME					
			L	T	P			THEORY			PRACT		TOTAL
								CIE		ESE	CIE	ESE	
								MID	IE				
1	SH0101	Differential Calculus & Matrix Algebra	04	02	00	05	06	30	10	60	00	00	100
2	SH0001	Engineering Physics	03	00	02	04	05	30	10	60	40	60	200
3	EL0001	Electrical Workshop	00	00	02	01	02	00	00	00	40	60	100
4	EL0002	Elements of Electrical Engineering	03	00	02	04	05	30	10	60	40	60	200
5	ME0001	Engineering Graphics	01	06	00	04	07	30	10	60	00	00	100
6	EC0001	Basic Electronics	02	00	02	03	04	30	10	60	40	60	200
7	MT0001	Materials Science	03	00	00	03	03	30	10	60	00	00	100
8	SH0102	Technical English	01	02	00	02	03	30	10	60	00	00	100
TOTAL			17	10	08	26	35	210	70	420	160	240	1100

DEPARTMENT OF ELECTRICAL ENGINEERING
INDUS INSTITUTE OF TECHNOLOGY & ENGINEERING
INDUS UNIVERSITY

B-TECH ELECTRICAL ENGINEERING, SEMESTER –II TEACHING & EXAMINATION SCHEME
WITH EFFECT FROM JULY 2017

SR NO	CODE	SUBJECTS	TEACHING SCHEME			CREDITS	HOURS	EXAMINATION SCHEME					
			L	T	P			THEORY		PRACT		TOTAL	
								CIE		ESE	CIE		ESE
								MID	IE				
1	SH0201	Integral Calculus and Linear Algebra	04	02	00	05	06	30	10	60	00	00	100
2	SH0002	Engineering Chemistry	03	00	02	04	05	30	10	60	40	60	200
3	ME0004	Mechanical Workshop	00	00	02	01	02	00	00	00	40	60	100
4	ME0002	Elements of Mechanical Engineering	03	00	02	04	05	30	10	60	40	60	200
5	CE0001	Computer Programming	03	00	02	04	05	30	10	60	40	60	200
6	CV0002	Engineering Mechanics	03	02	00	04	05	30	10	60	00	00	100
7	CV0001	Environmental Science	01	00	02	02	03	30	10	60	40	60	200
8	SH0202	Business Communication and Presentation Skill	01	02	00	02	03	30	10	60	00	00	100
TOTAL			18	06	10	26	34	210	70	420	200	300	1200

DEPARTMENT OF ELECTRICAL ENGINEERING
INDUS INSTITUTE OF TECHNOLOGY & ENGINEERING
INDUS UNIVERSITY

B-TECH ELECTRICAL ENGINEERING, SEMESTER –III TEACHING & EXAMINATION SCHEME
WITH EFFECT FROM JULY 2017

SR NO	CODE	SUBJECTS	TEACHING SCHEME			CREDITS	HOURS	EXAMINATION SCHEME					
			L	T	P			THEORY			PRACT		TOTAL
								CIE		ESE	CIE	ESE	
								MID	IE				
1	SH0301	Differential equations & integral transform	3	2	0	4	5	30	10	60	00	00	100
2	EL0301	Network Analysis	3	2	0	4	5	30	10	60	00	00	100
3	EL0302	Power Generation	3	2	0	4	5	30	10	60	00	00	100
4	EL0303	Electronics Devices & Circuit	3	0	2	4	5	30	10	60	40	60	200
5	EC0301	Digital Logic Design	3	0	2	4	5	30	10	60	40	60	200
6	EL0304	Electrical Machines-I	3	2	2	5	7	30	10	60	40	60	200
7	SH0307	Human Values and Professional Ethics	1	0	0	0	1	30	10	60	00	00	100
TOTAL			19	08	06	25	33	210	70	420	80	120	900

DEPARTMENT OF ELECTRICAL ENGINEERING
INDUS INSTITUTE OF TECHNOLOGY & ENGINEERING
INDUS UNIVERSITY

B-TECH ELECTRICAL ENGINEERING, SEMESTER –IV TEACHING & EXAMINATION SCHEME WITH EFFECT FROM JULY 2017													
SR NO	CODE	SUBJECTS	TEACHING SCHEME			CREDITS	HOURS	EXAMINATION SCHEME					
			L	T	P			THEORY			PRACT		TOTAL
								CIE		ESE	CIE	ESE	
								MID	IE				
1	SH0401	Complex Analysis and numerical methods	3	2	0	4	5	30	10	60	00	00	100
2	EC0404	Electromagnetic	3	2	0	4	5	30	10	60	00	00	100
3	EL0401	Power System I	3	2	0	4	5	30	10	60	00	00	100
4	EL0402	Electrical Machines-II	4	0	2	5	6	30	10	60	40	60	200
5	EL0403	Control theory	3	2	0	4	5	30	10	60	00	00	100
6	EL0404	Electrical Measurements	3	0	2	4	5	30	10	60	40	60	200
7	CE0407	Cyber Security and Intellectual Property Right	1	0	0	0	1	30	10	60	00	00	100
TOTAL			20	8	4	25	32	210	70	420	80	120	900

DEPARTMENT OF ELECTRICAL ENGINEERING
INDUS INSTITUTE OF TECHNOLOGY & ENGINEERING
INDUS UNIVERSITY

B-TECH ELECTRICAL ENGINEERING, SEMESTER –V TEACHING & EXAMINATION SCHEME WITH EFFECT FROM JULY 2017													
SR NO	CODE	SUBJECTS	TEACHING SCHEME			CREDITS	HOURS	EXAMINATION SCHEME					
			L	T	P			THEORY		PRACT		TOTAL	
								CIE		ESE	CIE		ESE
								MID	IE				
1	EL0501	Power Electronics	3	0	2	4	5	30	10	60	40	60	200
2	EL0502	Microprocessor & Microcontroller Interfacing	3	0	2	4	5	30	10	60	40	60	200
3	EL0503	Electrical Design	3	2	0	4	5	30	10	60	00	00	100
4	EL0504	Industrial Instrumentation	3	0	2	4	5	30	10	60	40	60	200
5	EL0505	Power System-II	4	0	2	5	6	30	10	60	40	60	200
6	EL0506	Electrical Power Utilization & Traction	3	2	0	4	5	30	10	60	00	00	100
7	SH0507	Technical Communication and Soft Skills	1	0	0	0	1	30	10	60	00	00	100
TOTAL			20	04	8	25	32	210	70	420	200	300	1200

DEPARTMENT OF ELECTRICAL ENGINEERING
INDUS INSTITUTE OF TECHNOLOGY & ENGINEERING
INDUS UNIVERSITY

B-TECH ELECTRICAL ENGINEERING, SEMESTER –VI TEACHING & EXAMINATION SCHEME WITH EFFECT FROM JULY 2017													
SR NO	CODE	SUBJECTS	TEACHING SCHEME			CREDITS	HOURS	EXAMINATION SCHEME					
			L	T	P			THEORY			PRACT		TOTAL
								CIE		ESE	CIE	ESE	
								MID	IE				
1	EL0601	High Voltage Engineering	3	0	2	4	5	30	10	60	40	60	200
2	EL0602	Switchgear & Protection	4	0	2	5	6	30	10	60	40	60	200
3	EL0603	Electrical Drives & Control	3	0	2	4	5	30	10	60	40	60	200
4	EL0604	Electrical Machine Design I	3	2	0	4	5	30	10	60	00	00	100
5	EL0605	Advanced Control Theory (EL-I)	3	2	0	4	4	30	10	60	0	00	100
	EL0606	Industrial Automation (EL-I)											
	EL0607	Soft Computing Technique (EL-I)											
6	EL0608	Electrical Power Quality (EL-II)	3	2	0	4	5	30	10	60	00	00	100
	EL0609	EHV AC & DC (EL-II)											
	EL0610	Special machines (EL-II)											
	EL0611	MOOC Course (EL-II)											
7	SH0607	Advanced Technical Communication and Soft Skills	1	0	0	0	1	30	10	60	00	00	100
TOTAL			21	04	06	25	31	210	70	420	80	120	900

DEPARTMENT OF ELECTRICAL ENGINEERING
INDUS INSTITUTE OF TECHNOLOGY & ENGINEERING
INDUS UNIVERSITY

B-TECH ELECTRICAL ENGINEERING, SEMESTER –VII TEACHING & EXAMINATION SCHEME WITH EFFECT FROM JULY 2017													
SR NO	CODE	SUBJECTS	TEACHING SCHEME			CREDITS	HOURS	EXAMINATION SCHEME					
			L	T	P			THEORY		PRACT		TOTAL	
								CIE		ESE	CIE		ESE
								MID	IE				
1	EL0701	Power System Design	3	0	2	4	5	30	10	60	40	60	200
2	EL0702	Power System Operation & Control	3	2	2	5	7	30	10	60	40	60	200
3	EL0703	Electrical Machine Design II	3	2	0	4	5	30	10	60	00	00	100
4	EL0704	Testing & Commissioning of Electrical Equipment	3	0	2	4	5	30	10	60	40	60	200
5	EL0705	Energy Management & Audit	3	2	0	4	5	30	10	60	00	00	100
6	EL0706	Flexible AC Transmission System (EL-III)	3	2	0	4	5	30	10	60	00	00	100
	EL0707	Advanced Power Electronics & Applications (EL-III)											
	EL0708	Power System Planning (EL-III)											
	EL0709	MOOC Course (EL-III)											
7	CV0712	Disaster Management	01	00	00	00	01	30	10	60	00	00	100
TOTAL			19	08	06	25	33	210	70	420	120	180	1000

**DEPARTMENT OF ELECTRICAL ENGINEERING
INDUS INSTITUTE OF TECHNOLOGY & ENGINEERING
INDUS UNIVERSITY**

B-TECH ELECTRICAL ENGINEERING, SEMESTER –VIII TEACHING & EXAMINATION SCHEME WITH EFFECT FROM JULY 2017													
SR NO	CODE	SUBJECTS	TEACHING SCHEME			CREDITS	HOURS	EXAMINATION SCHEME					
			L	T	P			THEORY		PRACT		TOTAL	
								CIE		ESE	CIE		ESE
								MID	IE				
1	EL0801	Project	00	00	40	20	40	00	00	00	40	60	100
TOTAL			00	00	40	20	40	00	00	00	40	60	100

1ST SEMESTER

**B-TECH ELECTRICAL ENGINEERING, SEMESTER –I TEACHING & EXAMINATION SCHEME
WITH EFFECT FROM JULY 2017**

SR NO	CODE	SUBJECTS	TEACHING SCHEME			CREDITS	HOURS	EXAMINATION SCHEME					
			L	T	P			THEORY		PRACT		TOTAL	
								CIE		ESE	CIE		ESE
								MID	IE				
1	SH0101	Differential Calculus & Matrix Algebra	04	02	00	05	06	30	10	60	00	00	100
2	SH0001	Engineering Physics	03	00	02	04	05	30	10	60	40	60	200
3	EL0001	Electrical Workshop	00	00	02	01	02	00	00	00	40	60	100
4	EL0002	Elements of Electrical Engineering	03	00	02	04	05	30	10	60	40	60	200
5	ME0001	Engineering Graphics	01	06	00	04	07	30	10	60	00	00	100
6	EC0001	Basic Electronics	02	00	02	03	04	30	10	60	40	60	200
7	MT0001	Materials Science	03	00	00	03	03	30	10	60	00	00	100
8	SH0102	Technical English	01	02	00	02	03	30	10	60	00	00	100
TOTAL			17	10	08	26	35	210	70	420	160	240	1100

Subject: Differential Calculus & Matrix Algebra								
Program: B.Tech All Branches				Subject Code: SH0101			Semester: I	
Teaching Scheme				Examination Evaluation Scheme				
Lecture	Tutorial	Practical	Credits	University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
4	2	0	5	60	00	40	00	100

Course Objectives:

1. To provide mathematical knowledge and skills needed to support their concurrent and subsequent engineering studies.
2. To provide an ability to apply knowledge of basic science and engineering fundamentals.
3. To provide an ability to undertake problem identification, formulation and solution.
4. To provide an ability to analyze different mathematical models within science and technology and work creatively, systematically and critically.
5. To provide an ability to find strategies for the solution of different types of mathematical models using knowledge about the possibilities and limitations of the different methods and tools.
6. To provide an ability to develop abstract, logical and critical thinking and the ability to reflect critically upon their work and work of others.
7. To provide an ability to insight their strengths and weakness as learners and to appreciate the value of errors or mistakes as powerful motivators to enhance learning and understanding.

Contents

UNIT I Differential Calculus 10 hrs.

Derivatives of nth Derivative of some Elementary Functions
 Leibnitz's Theorem
 Taylor's Series and Maclaurin's Series Expansions
 Indeterminate Forms.
 Functions of Several Variables: Limit and Continuity

UNIT II Partial Differentiation and its Applications 13 hrs.

Partial Differentiation
 Variable Treated as Constant, Total Derivative
 Partial Differentiation of Composite Functions: Change of Variable-Differentiation of an
 Implicit Function -Euler's Theorem
 Jacobian, Error and Approximations
 Taylor's Theorem for Function of two Variables
 Maxima and Minima of Functions of two Variables: with and without constraints
 Lagrange's Method of Undetermined Multipliers.

UNIT III Basic of Matrix algebra 13 hrs.

Concepts of Determinants and Matrices, Types of Matrices
 Row Echelon and Reduced Row Echelon form
 Inverse of a Matrix, Rank of a Matrix, Normal Form
 System of Linear Homogeneous Equations
 System of Non-Homogeneous Equations, Gaussian Elimination Method

UNIT IV Vector Differential Calculus 12hrs.

Curvilinear coordinate system, Cartesian, Spherical and Cylindrical coordinate system
 Vector Differentiation, Directional Derivative, Gradient of a Scalar Function and
 Conservative Field
 Directional Derivative, Gradient of a Scalar Function and Conservative Field
 Divergence and Curl, Related Properties of Gradient, Sums of Divergence and Curl

Subject: Engineering Physics								
Program: B.Tech All Branches				Subject Code: SH0001			Semester: I/II	
Teaching Scheme				Examination Evaluation Scheme				
Lecture	Tutorial	Practical	Credits	University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
3	0	2	4	60	60	40	40	200

Course Objectives:

1. An ability to apply knowledge of basic physics, mathematical foundations and engineering theory in the modeling and design of real-world problems (**fundamental engineering analysis skills**).
2. An ability to design and conduct experiments, as well as to analyze and interpret data (**information retrieval skills**).
3. An ability to analyze a problem, identify and formulate using the concept of physics and to solve engineering problem(**engineering problem solving skills**).
4. Recognition of the need for, and an ability to engage in continuing professional development and life-long learning (**continuing education awareness**).
5. An ability to use current techniques, skills, and tools necessary for Physics and engineering practice (**practical engineering analysis skills**).

Course Content:

UNIT-I

[12]

Wave motion and Sound

Propagation of waves, longitudinal and transverse waves, mechanical and non-mechanical waves
Introduction to sound waves, Characteristics and Properties of Sound, Absorption co-efficient, Reverberation time, Sabine's formula (without derivation), Factors affecting architectural acoustics,

Introduction of Ultrasonic waves, Generation of ultrasonic waves, Detection of ultrasonic waves, Applications of Ultrasonic waves: NDT, SONAR & others.

Optics

Introduction to Reflection, Refraction and Total Internal Reflection;

Wavefront and Huygen's principle; Interference: Types of interferences, Thin film interference, Newton's rings and its applications

Diffraction of light waves: Types of Diffraction, Single-slit Fraunhofer diffraction, Plane diffraction grating, Resolving power of grating, Rayleigh Criterion, Optical polarization (Introduction)

UNIT-II

[11]

Quantum Mechanics

Black body radiation: Planck's law (without derivation), Wien's displacement law and Rayleigh – Jeans' law from Planck's theory; Compton effect (Theory and experimental verification), De-Broglie theorem, Uncertainty principle; Schrodinger's wave equation – Time independent and time dependent equations – Physical significance of wave function, Particle in one dimensional rigid box.

Laser

Energy levels in atoms, Absorption, Spontaneous Emission and Stimulated Emission of light, Relation between Einstein's Coefficients, Population Inversion, Metastable State, Pumping Mechanism, Optical Resonators, Fundamentals of LASER, Characteristics of Laser radiation
Types of Laser: Solid State Laser (Nd-YAG laser), Gas laser (He-Ne laser), Applications of Laser: Medical, Industrial, Holography (introduction).

UNIT-III

[12]

Electromagnetism & Dielectrics

Coulomb's law for distribution of charges, Gauss's law and applications, Electric current and Equation of continuity, Electric field intensity, Electric flux, Electric dipole moment, Electric field due to dipole, Introduction to dielectrics, Polarizability, Types of polarization – electronic, ionic, orientational, Polarization of dielectrics, Gauss's law in presence of dielectric, Dielectric constant, Electric susceptibility and Permittivity, Internal (Local) field in dielectric, Clausius-Mossotti equation (with derivation)

Magnetic field, Steady current, Biot-Savart law, Ampere's law and applications, Faraday's law of Induction, Lenz's Law; Effect of magnetic field on current carrying conductor, Lorentz force

Magnetism

Basic important terms and units in Magnetism, Concept and origin of magnetic moment, magnetic susceptibility, Total angular momentum, Diamagnetism, Paramagnetism, Ferromagnetism, Ferrimagnetism, Antiferromagnetism, Domain theory of Ferromagnetism, Curie temperature and hysteresis loss

UNIT-IV

[10]

Superconductivity

Approved Vide Agenda Item No. 03 of Minutes of Meeting of Academic Council held on 11 July 17

Superconductivity: Zero resistance, Critical temperature, Meissner effect, Critical field, General properties of superconductors, Type-I and Type-II superconductors, BCS theory of Superconductor, High temperature superconductors
Applications of Superconductors: SQUID, Maglev

Nanophysics

Nanoscale, Surface to volume ratio, Surface effects on nanomaterials, Quantum size effect, Electron confinement, Nanoparticles and Nanomaterials, Properties of Nanomaterials
Advantages & Disadvantages of Nanomaterials,
Synthesis of nanomaterials: Laser ablation, ball milling, chemical vapor deposition, sol gel,
Carbon nanotubes: structure, synthesis, properties and applications, Applications of Nanomaterials.

Text Books:

1. Engineering Physics by Rajendran (Tata Mc Graw Hill)
2. Engineering Physics by D.K. Bhattacharya, Poonam Tandon (Oxford University Press)

Reference Books:

1. Resnick and Haliday, Physics Part-I & II, Wiley Eastern publication
2. Engineering Physics by P. Khare&Swarup (Jones & Bartlett Learning)
3. A textbook of Engineering Physics by S.O. Pillai (New Age International)
4. An introduction to Electrodynamics by David Griffiths (Pearson Education)
5. Optics by A. Ghatak (Tata McGraw-Hill)
6. Engineering Electromagnetics by W H Hayt& J A Buck (Tata McGraw-Hill)
7. Engineering Physics by K. Rajagopal (Prentice Hall India)
8. Engineering Physics by M. N. Avadhanulu, P. G. Khirsagar (S.Chand Pub.)

Web resources:

1. http://www.nptel.iitm.ac.in/courses/Webcourse-contents/IIT%20Guwahati/engg_physics/index_cont.htm
2. http://ncert.nic.in/html/learning_basket.htm
3. <http://science.howstuffworks.com/laser1.htm>
4. <http://physics-animations.com/Physics/English/optics.htm>
5. <http://www.epsrc.ac.uk>
6. <http://www.pitt.edu/~poole/physics.html#light>
7. <https://www.khanacademy.org/science/physics>

MOOCs:

<https://www.edx.org/course/subject/physics>

List of Experiments:

- 1 Photocell: To verify the inverse square law using photocell.
- 2 Ultrasonic Interferometer: To determine the wavelength and velocity of ultrasonic wave through ultrasonic interferometer.
- 3 Determination of Refractive index: To determine the refractive index of a given material (prism) using spectrometer.
- 4 Resolving power of grating: To determine resolving power of a diffraction grating.
- 5 Newton's Ring: To determine the wavelength of monochromatic light
- 6 Planck's Constant : To determine the Planck's Constant using LED
- 7 Determination of Wavelength of Laser: To determine the wavelength of LASER using diffraction grating.
- 8 Determination of wavelength of laser using single slit
- 9 Dielectric constant: To determine the dielectric constant of a dielectric substance.
- 10 Hysteresis loss: To determine the Hysteresis loss in a Ferromagnetic material.
- 11 To determine the magnetic field at the center of a coil and its variation with distance and radius of the coil.
- 12 To verify the Faraday's law of electromagnetic induction.

Text Books

1. B.V.RAMANA: "HIGHER ENGINEERING MATHAMATICS", TATA McGraw Hill.
2. R K Jain, S R K Iyengar: " Advanced Engineering Mathematics. Third Edition", Narosa Publishing House

Reference Books

1. Erwin Kreyszig: "Advanced Engineering Mathematics (8th Edition) ", Wiley Eastern Ltd., New Delhi.
2. Dr. B.S. Grewal : "Higher Engineering Mathematics", Khanna Publishers, New Delhi
3. Murray Spiegel : "Advanced Mathematics for Engineering & Science: Schaum's Outline Series" ,Tata - McGraw Hill Publication

4. Merel C Potter, J L Goldberg: “Advanced Engineering Mathematics (3rd Edition)”Oxford India Publication.

Digital Learning Resources & Moocs

1. <http://freevidelectures.com/blog/2010/11/130-nptel-iit-online-courses/>
2. <http://nptel.ac.in/video.php?subjectId=122107036>
3. <http://ocw.mit.edu/index.htm>
4. <https://www.khanacademy.org/>

Subject: Electrical Workshop								
Program: B.Tech All Branches				Subject Code: EL0001			Semester: I/II	
Teaching Scheme				Examination Evaluation Scheme				
Lecture	Tutorial	Practical	Credits	University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
0	0	2	1	00	60	00	40	100

Course Objectives:

After completion of this course, expected outcomes from the students:

1. **Fundamental Engineering Analysis Skill:** Ability to apply knowledge of Electrical Engineering.
2. **Information Retrieval Skills:** Ability to design electrical circuits and conduct experiments with electrical engineering as well as to analyze and interpret data.
3. **Practical Engineering Analysis Skills:** Ability to acquire new knowledge to use modern engineering tools and equipments to analyze problems necessary for engineering practice. Knowledge of basic electrical and electronic device.

LIST OF EXPERIMENTS

Exp. No.	Title	Learning Outcome
1	Introduction to symbols and abbreviations used in electrical engineering.	<ul style="list-style-type: none"> • Basic knowledge of symbols and abbreviations that are used in electrical engineering
2	Introduction to IE rules.	<ul style="list-style-type: none"> • Understanding of safety rules • Safety precautions to be taken in the laboratory
3	Identify different types of cables/wires, switches, fuses, MCB, ELCB, MCCB with their ratings and usage.	<ul style="list-style-type: none"> • To understand basic working principle of different protective devices • To recognize the practical applications of these protective devices by their demonstration

4	Performance of Electric shock phenomena, precautions, preventions, earthing.	<ul style="list-style-type: none"> • To identify the importance of earthing in electric network. • To understand, how earthing works
5	Measuring instruments like Ammeter, Voltmeter, Wattmeter, Watt-hour Meter, and Megger with their description and usage.	<ul style="list-style-type: none"> • To get familiar with different measuring devices • To understand the working principle on which these devices work
6	To measure earthing resistance using insulation tester (Megger).	<ul style="list-style-type: none"> • Basic knowledge of earthing resistance • Working principle of insulation tester (megger)
7	Wiring of power distribution arrangement using single phase MCB distribution board with ELCB, Main switch and Energy meter.	<ul style="list-style-type: none"> • To identify different components used in wiring scheme • Basic knowledge of designing a simple wiring scheme • To identify the principle and working of energy meter
8	Wiring of light/fan circuit using Two way switches (Staircase wiring), Wiring of fluorescent lamps and light sockets (6 A)	<ul style="list-style-type: none"> • Basic knowledge of staircase wiring • Wiring of fluorescent lamps • Identification of sockets
9	Wiring of backup power supply including inverter, battery and load for domestic installations.	<ul style="list-style-type: none"> • To have the basic idea of inverter and battery • Basic knowledge of back-up power supply
10	Demonstration and measurement of power consumption of Electric Iron, Mixer Grinder, Single phase pump, exhaust fan or other home appliance.	<ul style="list-style-type: none"> • To have the knowledge of working of electric iron, mixer grinder and pump • To demonstrate the power consumption by these devices
11	Preparing the drawing for wiring a newly built room, without any electrical wiring along with a bill of materials with specifications; the room may be a class-room, an office, a shop, a clinic, a small workshop etc.	<ul style="list-style-type: none"> • Exercise for students to make a wiring scheme for any of the given example • To estimate the total cost of appliances, materials and wiring

Subject: Elements of Electrical Engineering								
Program: B.Tech All Branches				Subject Code: EL0002			Semester: I/II	
Teaching Scheme				Examination Evaluation Scheme				
Lecture	Tutorial	Practical	Credits	University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)-Theory	Continuous Internal Evaluation (CIE)-Practical	Total
3	0	2	4	24/60	24/60	16/40	16/40	200

Course Outcome:

1. **Fundamental Engineering Analysis Skill:** Ability to apply knowledge of Electrical Engineering.
2. **Information Retrieval Skills:** Ability to design electrical circuits and conduct experiments with electrical engineering as well as to analyze and interpret data.
3. **Engineering Problem Solving Skills:** Ability to identify, formulate and solve engineering problems.
4. **Practical Engineering Analysis Skills:** Ability to acquire new knowledge to use modern engineering tools and equipment's to analyze problems necessary for engineering practice.

Contents:

UNIT-I

[07]

DC Circuits

Elementary Concepts:

Ohm's Law and Kirchhoff's Laws, Analysis of series, parallel and series-parallel circuits; Star-Delta conversion; Nodal analysis, Mesh analysis, voltage sources and current sources, Super position theorem, Thevenin's theorem, Norton's theorem, Equivalence of thevenin's and norton's theorem, Maximum power transfer theorem.

UNIT-II

[12]

Electrostatics:

Electric charge and Laws of electrostatic, Capacitor; Capacitor in series and parallel, variable capacitor, Instantaneous voltage and current in capacitor, charging and discharging of capacitor, Energy stored in a capacitor, types of capacitor.

Magnetic Circuit:

Magneto motive force, magnetic field strength, reluctance, Relation between magnetic circuit parameter, Laws of magnetic circuit, composite magnetic circuit: series magnetic circuit, parallel magnetic circuit, comparison of Electric and magnetic circuit, Effect of magnetic field on current carrying conductor; Statically and dynamically induced EMF; Concepts of self inductance, mutual inductance, energy stored in inductor, coefficient of coupling; Inductance in series and parallel; Hysteresis and Eddy current losses.

UNIT-III**[16]****Single Phase A.C. Circuits:**

Generation of sinusoidal voltage, Definition of average value, root mean square value, form factor and peak factor; Phasor representation of alternating quantities; Analysis with phasor diagrams of R, L, C, R-L, R-C and R-L-C circuits; Concepts of Real power, Reactive power, Apparent power and Power factor, methods to improve power factor, Series, Parallel and Series - Parallel circuits; Power in AC circuit, Resonance in series and parallel circuits.

Three Phase A.C. Circuits:

Necessity and Advantages of three phase systems, Generation of three phase power, definition of Phase sequence, balanced supply and balanced load; Relationship between line and phase values of balanced star and delta connections; Power in balanced three phase circuits, measurement of power by two wattmeter method; Work, Power, Energy, Problems

UNIT-IV**[13]**

Transformers: Principle of operation and construction of single phase transformers (core and shell types). EMF equation, losses, efficiency.

DC Machines: Working principle of DC machine as a generator and a motor; DC series motor, DC shunt motor, DC compound motor constructional features.

Induction Motor: Concept of rotating magnetic field; Principle of operation, types and constructional features, slip and its significance.

Text Books:

1. A. Chakrabarti, “Basic Electrical Engineering”, Tata McGraw Hill
2. A.E Fitzgerald, David E. Higginbotham, Arvin Gabel, “Basic Electrical Engineering”, 5th Edition, Tata McGraw Hill.

Reference Books:

1. Vincent Del. Toro (2012), “Principles of Electrical Engineering”, Prentice Hall, India
2. Electrical Estimating & Costing by Surjit Singh (Dhanpat Rai & sons).
3. J.N. Swamy, “Elements of Electrical Engineering” Mahajan Publishing House.
4. Nagrath I.J. and D. P. Kothari (2001), “Basic Electrical Engineering”, Tata McGraw Hill.
5. Rajendra Prasad (2009), “Fundamentals of Electrical Engineering”, Prentice Hall, India

Web Resources:

1. www.nptel.ac.in
2. www.youtube.com

Subject: Engineering Graphics								
Program: B.Tech All Branches				Subject Code: ME0001			Semester: I/II	
Teaching Scheme				Examination Evaluation Scheme				
Lecture	Tutorial	Practical	Credits	University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
1	6	0	4	24/60	00	16/40	00	100

Content:

Unit - I

1. Introduction to engineering graphics

Principles of Engineering Graphics and their Significance – Drawing Instruments and their Use – Conventions in Drawing – Lettering – BIS Conventions- Dimensioning systems – polygons-types of lines

2. Engineering curves

Classification and application of Engineering Curves, Construction of different methods of Ellipse, parabola and Hyperbola, construction of Conics, Cycloid Curves – Cycloid, Hypocycloid, Epicycloids, Involute and Spirals.

Unit- II

3. Projections of Points and Lines

Introduction to principal planes of projections, Projections of the points located in same quadrant and different quadrants, Projections of line with its inclination to one reference plane and with two reference planes. True length and inclination with the reference planes.

4. Projections of Planes

Projections of planes (polygons, circle, and ellipse) with its inclination to one reference plane and with two reference planes, Concept of auxiliary plane method for projections of the plane.

Unit- III

5. Projections of Solids

Classification of solids. Projections of solids (Cylinder, Cone, Pyramid, Prism) along with frustum of cone and pyramid with their inclinations to one reference plane and with two reference planes.

Unit- IV

6. Orthographic And Sectional Orthographic Projections

Fundamental of projection along with classification, Projections from the pictorial view of the object on the principal planes for view from front, top and sides using first angle projection method and third angle projection method, introduction of section of objects, full sectional view.

7. Isometric Projections

Isometric Scale, Conversion of orthographic views into isometric projection, isometric view or drawing.

Text Books

1. P.J. Shah, “A Text Book of Engineering Graphics” Publication: S.Chand.
2. A Text Book of Machine Drawing By P. J. Shah S.Chand & Company Ltd., New Delhi

Reference Books

1. N.D.Bhatt , “Elementary Engineering Drawing”, Charotar Publishing House, Anand
2. P.D.Patel, “ Engineering Graphics” Publication: Mahajan
3. A text book of Engineering Drawing by R.K.Dhawan, S.Chand &Company Ltd., New Delhi
4. A text book of Engineering Drawing by P.S.Gill, S.K.Kataria & sons, Delhi

Web Resources

1. www.nptel.ac.in

Subject: Basic Electronics								
Program: B.Tech All Branches				Subject Code: EC0001			Semester: I/II	
Teaching Scheme				Examination Evaluation Scheme				
Lecture	Tutorial	Practical	Credits	University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)-Theory	Continuous Internal Evaluation (CIE)-Practical	Total
2	0	2	3	24/60	24/60	16/40	16/40	200

Course Outcome:

After completion of the course, the student will be able to –

1. Recognize basic electronic components and devices used for different electronic functions
2. Explain the concepts of semiconductor physics
3. Design and test basic electronic circuits using active components
4. Solve basic problems in simple electronic circuits

Contents

UNIT 1

[10]

Energy Bands in Solids

Charged Particles, Field Intensity, Potential Energy, The eV Unit of Energy, Nature of Atom, Atomic Energy Levels, Electronic Structure of the Elements, Energy distribution of electrons, Fermi-Dirac function, Energy Band Theory of Crystals, Insulators, Semiconductors and Metals

Transport Phenomena in Semiconductors

Mobility and Conductivity, Electrons and Holes in an Intrinsic Semiconductor, Donor and Acc in a Semiconductor, Electrical properties of Ge and Si, Hall Effect, Conductivity Modulation of Charges, Diffusion, The Continuity Equation, Injected Minority-Carrier Charge, Pot Semiconductor,

UNIT 2

[10]

Junction –Diode Characteristics: Open circuit p-n Junction, p-n Junction as a Rectifier, Current Components in a p-n diode, Volt-Ampere Characteristic, Temperature Dependence of the V/I Characteristic, Diode Resistance, Space Charge, Transition Capacitance, Charge-Control Description of a Diode, Diffusion Capacitance, Junction Diode Switching Times, Breakdown Diodes, Tunnel Diode, Semiconductor Photodiode, Photovoltaic Effect, Light – Emitting Diodes, Schottky diode, varactor diode, GUNN diode, SCR

Diode Circuits:

Diode as a Circuit Element, Load-Line Concept, Piecewise Linear Diode Model, Clipping Circuits, Clipping at Two Independent Levels, Comparators, Sampling Gate, Rectifiers, Other Full-Wave Circuits, Capacitor Filters, Additional Diode Circuits

UNIT 3

[5]

Transistor Characteristics:

Junction Transistor, Transistor Current Components, Transistor as an Amplifier, CB Configuration, CE Configuration, CC Configuration, Analytical Expressions for Transistor Characteristics Maximum Voltage Rating, Phototransistor, Transistor biasing.

UNIT4

[7]

Field Effect Transistors:

Junction FET, JFET Volt-Ampere Characteristics, MOSFET

Operational Amplifiers:

Introduction to Op Amps, Inverting Amplifier, Non-inverting amplifier, Op Amp applications

Introduction to Data converters:

ADC & DAC

Introduction to Microprocessors and Microcontrollers:

Basic digital ICs, Architecture of processors and controllers

Text book

1. ‘Integrated Electronics’ By J. Millman and C. C. Halkias, Chetan Parikh, 2nd Ed., Tata McGraw Hill Publication

Reference Books

1. 'Electronic Principles' by Albert Malvino and David Bates, 7th Ed., Tata McGraw Hill Publication
2. 'Electronic Devices and Circuit Theory' by Robert Boylestad and Louis Nashelsky, 9th Ed., Prentice Hall India
3. "Digital Electronics" by Morris Mano, 2006

List of Experiments

1. To plot VI characteristics of PN junction diode
2. To plot VI characteristics of Zener diode
3. To plot VI characteristics of Tunnel diode
4. To measure ripple factor of a rectifier
5. Build and test wave shaping circuits
6. To plot input and output VI characteristics of CB configuration using BJT
7. To plot input and output VI characteristics of CE configuration using BJT
8. To plot input and output VI characteristics of CC configuration using BJT
9. To plot drain and transfer characteristics of a JFET
10. To build and test inverting and non-inverting amplifier
11. To build an LED driver circuit and test
12. To build and test an integrator and differentiator with Op Amp

Subject: Materials Science								
Program: B.Tech All Branches				Subject Code: MT0001			Semester: I/II	
Teaching Scheme				Examination Evaluation Scheme				
Lecture	Tutorial	Practical	Credits	University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)-Theory	Continuous Internal Evaluation (CIE)-Practical	Total
3	0	0	3	24/60	00	16/40	00	100

1. Course Outcomes

- Evaluate different materials for engineering applications.
- To categorize material according to their properties and requirement.
- To classify materials and understand the importance of each material in order to find applications in other fields of engineering.

2. Contents

		Time Allotted
Unit 1	Introduction, Engineering requirement of different materials, Classification of Engineering materials, Properties of engineering materials , Criteria for selection of materials for engineering application. Crystal Physics; Structure of crystalline solids; Lattices, unit cells; Indexing of directions and planes, notations, Interplanar spacings and angles, Crystal structure analysis - Bragg's law for X-ray diffraction.	8 hours
Unit 2	Ferrous metals & Alloys- Pig iron, cast iron, carbon steel, alloy steels- Classification, properties, composition and applications. Non-Ferrous Metals & Alloys- Important non-ferrous metals (Al, Cu, Pb, Zn, Sn, Mg, Ti, Ni,), Non-ferrous alloys (Cu alloys, Al alloys, Mg-alloys, Ni-alloys) – Composition, properties, classification and applications.	12 hours
Unit 3	Introduction, Simple crystal structure, Classification- Traditional (clay-products, refractories, abrasives, cement) and Engineering Ceramics- Glass Ceramics, Properties of ceramics, Application of	12 hours

	<p>Ceramics, Glasses, Glass structure, Properties and application of Glass, Types of glass.</p> <p>Introduction, Classification and forms of Polymers, Thermosetting & thermoplastic polymer, types of polymerizations, Molecular weight, Plastics, Natural rubber and synthetic rubber, Applications of polymeric materials.</p>	
Unit 4	<p>Introduction, Classification & Applications, Dispersion-strengthened, Composites, Particulate Composites, Fiber-reinforced Composites: Influence of Fiber Length, Influence of Fiber Orientation and Concentration, The Fiber Phase, The Matrix Phase, Polymer-Matrix. Composites, Metal-Matrix Composites, Ceramic - Matrix Composites, Carbon–Carbon Composites, Processing of Fiber-Reinforced Composites.</p> <p>Smart materials (Shape memory material, Piezo electric material) Photoconductors, Bio-materials, Nano materials, Dielectric materials, magnetic materials, metamaterials, Cryogenics, Optical Fiber.</p>	14 hours

3. Text Book(s)

- 1) Material Science and Metallurgy by O.P Khanna, Dalpat Rai Publications
- 2) Engineering Materials by R. K Rajput, S. Chand Publications.
- 3) Material Science & Engineering – An Introduction by W.D. Callister, John Wiley.

4. Reference Books

- 1) Introduction to Materials Science for Engineers – James Shackelford, Pearson, Prentice Hall; 8 edition.
- 2) Elements of Materials Science –by L.H. Vanvlack, Addison-Wisley Series
- 3) Elements of Metallurgy by D. Swarup, Rastogi Publication
- 4) Engineering Materials by S.C. Rangwala and P.S. Rangwala, Charotar publication house Pvt. Ltd.
- 5) Materials Science and Engineering by Willing F. Smith, TMH publication

5. Web Resources

<http://nptel.ac.in/>

Subject: Technical English								
Program: B.Tech All Branches				Subject Code: SH0102			Semester: I	
Teaching Scheme				Examination Evaluation Scheme				
Lecture	Tutorial	Practical	Credits	University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
1	2	0	2	60	00	40	00	100

Course Objectives:

1. To help students develop comprehension and soft skills
2. To increase student's ability to improve and utilize the technical skills necessary for reading and writing.
3. To improve students' communication skills in both technical and professional contexts.

Course Content:

Unit 1:

Language Focus Vocabulary

Technical vocabulary, Synonyms and Antonyms, Idiom & Proverbs, One Word Substitutes, Phrasal Verbs, Collocations.

Unit 2:

Language Focus Grammar (Rules & Exception)

Sub-Verb-Agreement, Tenses, Numerical adjectives, Conjunction and Preposition clauses, Noun and adjective clauses, Relative clauses, Imperative and infinitive structures, Question pattern, Auxiliary verbs (Yes or No questions), Contrasted time structures, Adverbial clauses of time, place and manner, Intensifiers, Basic pattern of sentences(Simple, Complex, Compound Construction).

Unit 3:

Listening

Listening to lectures, seminars, workshops, TED Talks, Writing a brief summary or answering questions on the material listened.

Unit 4:

Speaking

Phonetics (Pronunciation, stress and intonation), Role Play Activity, Group Discussion & Debate (Acceptance & Arguing each other's view points), Verbal & Non-Verbal Communication.

Reference Books:

Approved Vide Agenda Item No. 03 of Minutes of Meeting of Academic Council held on 11 July 17

1. English for Engineers and Technologists, Volumes 1 and 2, Department of Humanities and Social Sciences, Anna University, Chennai, Orient Longmans Publication, 2008.
1. Balasubramanyam, M and Anbalagan, G., Perform in English, Anuradha Publications, Kumbakonam, 2010.
2. Meenakshi Raman and Sangeetha Sharma, Technical Communication: Principles and Practice, Oxford University Press, New Delhi, 2004.
3. KiranmaiDutt, P. et al., A Course on Communication Skills, Edition Foundation Books, New Delhi, 2007.
4. Ashraf Rizvi, M., Effective Technical Communication, Tata McGraw Hill Publication, New Delhi, 2008.
5. Geoffrey Leech, Jan Swartvik, 'A Communicative Grammar of English', ELBS – Longman.
6. Norman and Lewis, 'English Made Easy', Oxford Publication.
7. E- Writing: 21st –Century Tools for Effective Communication, Dianna Booher, Macmillan India Ltd., 2007, ISBN – 1403-93202-6
8. R. K Bansal, spoken English for India (Orient Longman, Madras, 1972).

Web resources/ MOOCs:

1. Grammar Clauses: <https://www.khanacademy.org/humanities/grammar/syntax-sentences-and-clauses>
2. Parts of Speech Conjunctions & Prepositions: <https://www.khanacademy.org/humanities/grammar/parts-of-speech-the-preposition-and-the-conjunction>
3. Nouns: <https://www.khanacademy.org/humanities/grammar/parts-of-speech-the-noun>
4. Verbs: <https://www.khanacademy.org/humanities/grammar/parts-of-speech-the-verb>
5. Pronouns: <https://www.khanacademy.org/humanities/grammar/parts-of-speech-the-pronoun>
6. Adjectives & Adverbs: <https://www.khanacademy.org/humanities/grammar/parts-of-speech-the-modifier>
7. Syntax: Conventions of Standard English: <https://www.khanacademy.org/humanities/grammar/syntax-conventions-of-standard-english>

2ND SEMESTER

**B-TECH ELECTRICAL ENGINEERING, SEMESTER –II TEACHING & EXAMINATION SCHEME
WITH EFFECT FROM JULY 2017**

SR NO	CODE	SUBJECTS	TEACHING SCHEME			CREDITS	HOURS	EXAMINATION SCHEME					
			L	T	P			THEORY		PRACT		TOTAL	
								CIE		ESE	CIE		ESE
								MID	IE				
1	SH0201	Integral Calculus and Linear Algebra	04	02	00	05	06	30	10	60	00	00	100
2	SH0002	Engineering Chemistry	03	00	02	04	05	30	10	60	40	60	200
3	ME0004	Mechanical Workshop	00	00	02	01	02	00	00	00	40	60	100
4	ME0002	Elements of Mechanical Engineering	03	00	02	04	05	30	10	60	40	60	200
5	CE0001	Computer Programming	03	00	02	04	05	30	10	60	40	60	200
6	CV0002	Engineering Mechanics	03	02	00	04	05	30	10	60	00	00	100
7	CV0001	Environmental Science	01	00	02	02	03	30	10	60	40	60	200
8	SH0202	Business Communication and Presentation Skill	01	02	00	02	03	30	10	60	00	00	100
TOTAL			18	06	10	26	34	210	70	420	200	300	1200

Subject: Integral Calculus and Linear Algebra								
Program: B.Tech All Branches				Subject Code: SH0201			Semester: II	
Teaching Scheme				Examination Evaluation Scheme				
Lecture	Tutorial	Practical	Credits	University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
4	2	0	5	60	00	40	00	100

Course Objectives:

1. To provide mathematical knowledge and skills needed to support their concurrent and subsequent engineering studies.
2. To provide an ability to apply knowledge of basic science and engineering fundamentals.
3. To provide an ability to undertake problem identification, formulation and solution.
4. To provide an ability to analyze different mathematical models within science and technology and work creatively, systematically and critically.
5. To provide an ability to find strategies for the solution of different types of mathematical models using knowledge about the possibilities and limitations of the different methods and tools.
6. To provide an ability to develop abstract, logical and critical thinking and the ability to reflect critically upon their work and work of others.
7. To provide an ability to insight their strengths and weakness as learners and to appreciate the value of errors or mistakes as powerful motivators to enhance learning and understanding.

CONTENTS

UNIT I

Infinite Series

8 hrs.

Standard Infinite Series: Geometric Series and Harmonic Series

Tests for Convergence and Divergence

Comparison Test, Cauchy's Integral test, D'alembert's ratio Test, Cauchy's nth Root Test

Alternating Series Leibnitz's Theorem, Absolute Convergence and Conditionally Convergence, Power Series

UNIT II **Multiple Integration** **13 hrs.**

Curve Tracing: Curves in Cartesian and Polar Form
Reduction Formulae
Double Integral, Change of order of Integration in Double integral
Change of Variables in Double Integral from Cartesian to polar
Application of Double Integral to find area and volume
Triple Integral

UNIT III **Linear Algebra** **14 hrs.**

Eigen Values and Eigen Vectors - Properties of Eigen Values and Eigen Vectors
Cayley-Hamilton Theorem – Diagonalization, Powers of a Matrix
Real Matrices: Symmetric, Skew Symmetric, Orthogonal
Complex Matrices: Hermitian, Skew Hermitian, Unitary Matrices.

UNIT IV **Vector Integral Calculus** **13 hrs.**

Vector Integration: Integration of a Vector Function of a Scalar Argument

Line Integrals: Work Done, Potential, Conservative Field and Area

Introduction to Surface Integrals, Volume Integrals

Green's Theorem in Plane, Stokes' Theorem, Gauss Divergence Theorem

Text Books

1. B.V.RAMANA: "HIGHER ENGINEERING MATHAMATICS", TATA McGraw Hill.
2. R K Jain, S R K Iyengar: " Advanced Engineering Mathematics. Third Edition", Narosa Publishing House

Reference Books

1. Erwin Kreyszig: "Advanced Engineering Mathematics (8th Edition) ",Wiley Eastern Ltd., New Delhi.
2. Murray Spiegel : "Advanced Mathematics for Engineering & Science: Schaum's Outline Series" ,Tata - McGraw Hill Publication
3. Dr. B.S. Grewal : "Higher Engineering Mathematics", Khanna Publishers, New Delhi
4. Merel C Potter, J L Goldberg: "Advanced Engineering Mathematics (3rd Edition)"

Web Resources & Moocs

1. <http://freevideolectures.com/blog/2010/11/130-nptel-iit-online-courses/>
2. <http://nptel.ac.in/video.php?subjectId=122107036>
3. <http://ocw.mit.edu/index.htm>
4. <https://www.khanacademy.org/>

Subject: Engineering Chemistry								
Program: B.Tech All Branches				Subject Code: SH0002			Semester: I/II	
Teaching Scheme				Examination Evaluation Scheme				
Lecture	Tutorial	Practical	Credits	University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
3	0	2	4	60	60	40	40	200

Course Outcomes:

1. To study the basic concepts of chemistry & Engineering Applications of Chemistry.
2. To address the principles of general chemistry and specific topics relevant to various engineering disciplines, wherein the students should apply this learning in their respective areas of expertise.
3. To present sound knowledge of chemistry fundamentals.
4. To enrich students to understand the role of Applied Chemistry in the field of science and engineering.
5. To inculcate habit of scientific reasoning to do the task rationally.
6. To develop an ability to identify, formulate & solve chemistry & Engineering related Problems.
7. To provide mathematical knowledge and skills needed to support their concurrent and subsequent engineering studies.
8. Understand the various basic concepts used in engineering and process calculations.
9. Use fundamental chemistry concepts with direct application to the built environment.
10. Solve chemistry problems typically found on the Fundamentals of Engineering exam.

CONTENTS

UNIT I **(A) Electrochemistry** **7 hrs.**

Conductance, Cell constant and its determination; Electrochemical Cell, Galvanic Cell, Electrolytic Cell, Types of electrodes, Single electrode potentials, Reference Electrodes, Standard Hydrogen Electrode (SHE), Standard Calomel Electrode (SCE), Quinhydrone Electrode, EMF series, Cell emf measurement, Nernst equation, Conductometric titrations, Numerical.

(B) Corrosion **6 hrs.**

Definition and types of corrosion, Dry (chemical corrosion), Wet (Electrochemical corrosion) and its mechanisms; Types of electrochemical corrosion, (differential aeration, galvanic, concentration cell, water line, pitting, stress, erosion and soil corrosion, Caustic embrittlement, Factors affecting on corrosion (Metallic and Environmental), Pourbaix diagram, Protective measures to control Corrosion, Sacrificial anode and Cathode process for corrosion control.

UNIT II **Water Treatment Technology** **10 hrs.**

Sources of water, Soft Water & Hard Water, Types of hardness, Units of hardness measurement, Impurities in water, Disadvantages of hard water, Determination of water hardness by EDTA method, Alkalinity of water and its significance, Boiler feed water, Scale and sludge formation in boilers and pipes etc , Boiler Corrosion, Water softening through Soda lime process, Zeolite Process & Ion-exchange Process, Characteristics of Potable water, Specifications for drinking water (BIS and WHO standards), Sources and quality of drinking water, Treatment of water for domestic use: Filtration, Coagulation, Sedimentation and Disinfection, Concept of water harvesting, storage and recycling. Desalination through Electro Dialysis & Reverse Osmosis, Numerical problems.

UNIT III **(A) Dimensions, Units & Energy balances** **6 hrs.**

Dimensions and Units: Basic chemical calculations – atomic weight, molecular weight, equivalent weight, Mole concept, Inter-conversion of concentration units. Material Balance without chemical reactions: Flow diagram for material balance, simple material balance with or without recycles or bypass. Material Balance involves chemical reactions: concept of limiting reactant, conversion, yield, selectivity and liquid phase reaction, gas phase reaction with or without recycle or bypass.

(B) Instrumental Techniques **6hrs.**

Fundamentals of Spectroscopy; Principles and applications of UV-visible, IR, NMR, Mass & Atomic absorption Spectroscopy; Principles and applications of Chromatographic techniques including TLC, PC, Gas, HPLC.

UNIT IV

(A) Advance Organic Materials

6 hrs.

Liquid Crystals: Introduction, classification and applications, Organic Electronic Materials: Introduction, types and applications, Chemical Sensors: Introduction, types and applications, Ionic Liquids: Introduction and applications, Chromic Materials: Introduction, types and applications.

(B) Catalysis & Adsorption

7hrs.

Catalysis: Types of catalysis, Positive & Negative catalysis, Homogeneous and Heterogeneous catalysis, Characteristics of Catalytic action, Poisoning of catalysis, Promoters, Auto Catalysis, Acid-Base Catalysis, Industrial Applications of Catalysts. Adsorption: Types of adsorption, adsorption isotherm: Freundlich adsorption isotherm, Langmuir adsorption Isotherm, Determination of surface area by BET method, Application of adsorption.

Text Books

1. P.C. Jain, M. Jain, Engineering Chemistry, Dhanpat Rai Publishing Company, New Delhi, **2005**.
2. Shashi Chawla, Textbook of Engineering Chemistry, Dhanpat Rai Publishing Co. **2004**.

Reference Books

1. Dara, S.S., Umare S.S.; A Text Book of Engineering Chemistry (Twelfth edition); S. Chand. Co. 2010.
2. P. Atkins, J.D. Paula, Physical Chemistry, Oxford University Press, **2002**.
3. A. J. Mee, Physical Chemistry, 6th Ed. English Language Book Society and Heinemann Educational Books Ltd. London, **1962**.
4. Douglas A. Skoog, Donald M. West, Fundamentals of Analytical Chemistry, Cengage Learning, Ninth Edition, **2014**.
5. Puri B. R., Sharma L. R. , Pathania M.S; Principles of Physical Chemistry; Vishal Publishing Co. (46nd Edition), **2013**.
6. Arthur E. Morris, Gordon Geiger and H. Alan Fine, Handbook on Material & Energy Balance Calculations in Material Processing, Third Edition, **2011**.

Digital Learning Resources & Moocs

1. <http://freevideolectures.com/blog/2010/11/130-nptel-iit-online-courses/>
2. <http://nptel.ac.in/courses/113108051/>
3. <http://ocw.mit.edu/index.htm>
4. <https://www.khanacademy.org/>

List of Practical:

1. Determination of the alkalinity of unknown water sample.
2. Estimation of hardness of water sample by EDTA method.
3. Estimation of dissolved oxygen in water sample.
4. Determination of metal ions ($\text{Ca}^{2+}/\text{Zn}^{2+}$) from the mixture by EDTA titration.
5. Determination of metal ions ($\text{Pb}^{2+}/\text{Mg}^{2+}$) from the mixture by EDTA titration.
6. Determination of the concentration of chloride ions in unknown water sample.
7. Thin Layer Chromatography (TLC) and Paper Chromatography (PC).
8. Determination of strength of Acid or Base by pH meter.
9. Determination of strength of Acid or Base by Conductometer.
10. To calculate the Acid value of the given sample of oil.
11. Determination of the saponification value of a given oil sample.
12. Determination of iron content from unknown sample by spectrophotometer.

Text Books:

1. G. H. Jeffery, J. Bassett, J. Mendham, R. C. Denney, Vogel's Textbook of Quantitative Chemical Analysis, 5th Edition, Longman Group of Publication, UK, **1989**.
2. Manual on Engineering Chemistry, S.K. Bhasin, S. Rani, Dhanpat Rai Publishing Company, New Delhi, 2011.

Subject: Mechanical Workshop								
Program: B.Tech All Branches				Subject Code: ME0004			Semester: I/II	
Teaching Scheme				Examination Evaluation Scheme				
Lecture	Tutorial	Practical	Credits	University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
0	0	2	1	60	00	40	00	100

Content

Unit - I

1. Introduction

Introduction to Mechanical Workshop, Safety, and Safety rules, Safety Slogans, Tools and Equipments used for safety purpose.

Unit- II

2. Fitting Shop:

Introduction, Fitting materials, Tools and Equipments used in Fitting, Fitting Joints.

1 Job in for practical demonstration

Unit- III

3. Carpentry Shop:

Introduction, Carpentry materials, Tools and Equipments used in Carpentry, Carpentry Joints.

1 Job in for practical demonstration

Unit- IV

4. Welding Shop:

Introduction, Welding Tools, Equipments and Machines, Various Welding Joints

1 Job in for practical demonstration

Text Books

1. Workshop Technology Vol. 1 and 2, by Raghuvanshi B.S. Dhanpat Rai & Sons 1998.

Reference Books

1. Mechanical Workshop Practice by K C John, PHI Learning.

2. Workshop Technology by Chapman W.A. J and Arnold E. Viva low priced student edition, 1998.
3. Workshop Practices, H S Bawa, Tata McGraw-Hill, 2009.
4. Workshop Practices and Materials, B J Black, CRC Press

Web Resources

1. www.nptel.ac.in

Subject: Elements of Mechanical Engineering								
Program: B.Tech All Branches				Subject Code: ME0002			Semester: I/II	
Teaching Scheme				Examination Evaluation Scheme				
Lecture	Tutorial	Practical	Credits	University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
3	0	2	4	60	60	40	40	200

Content

Unit - I

1. Basic Concepts of Thermodynamics

Basic units and dimensional analysis, Intensive and Extensive Properties, Energy, heat, temperature, specific heat capacity, Interchange of heat, change of state, mechanical equivalent of heat, Internal energy, enthalpy, entropy, efficiency, Open and Closed systems, statements of Zeroth Law, First law and its limitations, Second law of Thermodynamics

2. Properties of Gases

Ideal and Real Gases, Gas laws, Boyle's law, combined gas law, gas constant, Internal energy, Relation between C_p and C_v , Enthalpy, Non flow process, constant volume process, Constant pressure process, Isothermal process, Poly-tropic process, Adiabatic process.

Unit- II

3. Fuels and Lubricants

Different types of fuels, their properties and applications. Different types of lubricants, their properties and applications.

4. Internal Combustion Engines

Classifications, Difference between I.C. and E.C. , Otto four-stroke engine, Diesel-four-stroke engine, Difference between Otto cycle and Diesel engine, Two-stroke engines, Difference between two- stroke and four-stroke engines, indicated power (ip), Brake power (bp), Efficiencies.

Unit- III

5. Properties of Steam

Approved Vide Agenda Item No. 03 of Minutes of Meeting of Academic Council held on 11 July 17

Introduction, steam formation, types of steam, enthalpy, specific volume of steam and dryness fraction of steam, Internal energy, steam tables, Measurement of dryness fraction throttling calorimeter, separating calorimeter, Combined calorimeter.

6. Steam Boilers

Introduction, Classification, Simple vertical and horizontal boiler, Boiler details, Boiler performance. Functioning of different mountings and accessories.

Unit- IV

7. Refrigeration and Air-conditioning

Introduction, Refrigerant, Vapor compression & absorption cycles & system, basic applications.

8. Transmission of Motion and Power

Introduction, Couplings methods of drive, power transmission elements, shaft and axle, Belt-drive, pulleys, power transmitted by a belt, Chain drive, Friction drive, Gear drive.

Text Books

1. Basant Agrawal 'Basic mechanical Engineering' Wiley-India, 2008.
2. Shanmugam G and Palanichamy M S, 'Basic Civil and Mechanical Engineering', Tata McGraw Hill publishing Co., New Delhi.

Reference Books

1. Elements of Mechanical Engineering by K.P. Roy and Prof. S.K. Hajra Chaudhary, Media Promoters and publishers Pvt. Ltd. Bombay
2. A Text Book of Elements of Mechanical Engineering by S. M. Bhatt, H. G. Katariya, J. P. Hadiya – Books India Publications, New Delhi
3. Basic & Applied Thermodynamics by P K Nag - Tata McGraw Hill Pvt. Ltd., Mumbai

Web Resources

1. www.nptel.ac.in

Subject: Computer Programming								
Program: B.Tech All Branches				Subject Code: CE0001			Semester: I/II	
Teaching Scheme				Examination Evaluation Scheme				
Lecture	Tutorial	Practical	Credits	University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
3	0	2	4	60	60	40	40	200

Course Outcomes:

1. Identify the parts of the computer system.
2. Adequately explain functioning of computer components.
3. Explain the process of problem solving using computer
4. Design an algorithmic solution for a given problem
5. Write a maintainable C program for a given algorithm.
6. Trace the given C program manually.

Contents:

Unit No	Sub unit	Name of Topic	Hours
		UNIT 1	
1	1.1	Introduction to Programming What is programming?, Problem solving methods with examples- Algorithm and Flowchart, Types of Programming languages ,Characteristics of higher level language, Some Programming languages	4
	1.2	Introduction to 'C' Introduction, Importance of C, Sample C programs, Basic structure of C programs, Programming style, executing a C program.	3

		Introduction, Character Set, C tokens, Keywords and Identifiers, Constants, Variables, Data types, Declaration of Variables, Defining symbolic constants.	
	1.3	Operators and Expression: Introduction, Arithmetic of Operators, Relational Operators, Logical Operators, Assignment Operators, Increment and Decrement Operators, Conditional Operators, Bitwise Operators, Special Operators, Arithmetic Expressions, Evaluation of expressions, Precedence of arithmetic operators, Type conversions in expressions, Mathematical function.	4
		UNIT 2	
2	2.1	Decision Making Statements Introduction, Decision making with IF statement, Simple IF statement, the IF ELSE statement, Nesting of IF ... ELSE statements, The ELSE IF ladder, The switch statement, the ternary (?:) Operator, the GOTO statement,	4
	2.2	Looping WHILE statement, the DO statement, The FOR statement, Jumps in loops Break and continue.	5
	2.3	Array & Handling of Character strings: Introduction, One-dimensional arrays, Two-dimensional arrays, Initialization of two dimensional arrays, Concept of Multidimensional arrays.	4
		UNIT 3	
3	3.1	Handling of Character strings: Introduction, Declaring and initializing string variables, Reading string from terminal, Writing string to screen, Arithmetic operations on characters, Putting string together, String Operations : String Copy, String Compare, String Concatenation and String Length, String Handling functions, Table of strings	5
	3.2	User-Defined Functions : Introduction, Need for user-defined functions, Return values and their types, Calling a function, category of functions, No arguments and no return values, Arguments with return values, Handling of non-integer functions, Nesting of functions,	5

		Recursion, Functions with arrays, The scope and Lifetime of variables in functions.	
		UNIT 4	
4	4.1	Pointers: Introduction, Understanding pointers, Accessing the address of variable, Declaring and initializing pointers, Accessing a variable through its pointer, Pointer expressions, Pointer increments and scale factor, Pointers and arrays, Pointers and character strings, Pointers and Functions, Pointers and structures	5
	4.2	Structures and Unions: Introduction, Structure definition, Giving values to members, Structure initialization, Comparison of structures, Arrays of structures, Arrays within structures, Structures within Structures, Structures and functions, Unions,	2
	4.3	Introduction to Object Oriented Concepts & Programming Review of fundamental concepts of Object-oriented programming, Introduction to C++, class and objects, Functions in C++, Constructors & Destructors	4
		TOTAL	45

Text Books:

1. Programming in ANSI C, by Balagurusamy, Publisher - Tata McGraw Hill.
2. Object-oriented programming with C++, E. Balagurusamy, 2nd Edition, TMH.

Reference Books:

1. Introduction to C by Reema Thareja, Publisher-Oxford
2. Programming with ANSI and Turbo C, by Ashok N Kamthane, Publisher – Pearson Education.
3. Let us C, by Yashwant Kanitkar, Publisher – BPB Publication

Online Courses:

1. <http://nptel.ac.in/courses/106105085/2>

2. https://onlinecourses.nptel.ac.in/iitk_cs_101/preview
3. https://onlinecourses.nptel.ac.in/noc15_cs15/preview

Subject: Engineering Mechanics								
Program: B.Tech All Branches				Subject Code: CV0002			Semester: I/II	
Teaching Scheme				Examination Evaluation Scheme				
				University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
Lecture	Tutorial	Practical	Credits					
3	2	0	4	60	00	40	00	100

Course Objectives:

1. To provide fundamental knowledge of Engineering Mechanics.
2. To make students realize the importance of applications of engineering Mechanics in their day to day life.
3. To focus on the applicability aspect of the subject in their respective branch.

Course Outcomes:

1. Students will be able to understand the fundamentals of mechanics.
2. Students should be able to apply the knowledge of Engineering Mechanics to solve complex Problems by making them comprehensible and simple.
3. Students should be able to construct free-body diagrams.
4. To calculate the reactions necessary to ensure static equilibrium.
5. Students will be able to calculate centre of gravity and moment of inertia.
6. Students can analyse the dry surfaces in contact with each other considering friction between Surfaces.
7. Students will be able to determine the parameters of motion for the bodies in motion.

COURSE CONTENTS

UNIT -I

(08 HRS)

Introduction: Beginning and Development of Engineering Mechanics, Fundamental Principles of Mechanics, Idealizations in Mechanics, Branches of Mechanics, Units.

Coplanar Forces: Effect of Force, Characteristics of Force, Principle of Transmissibility of Forces, System of Forces, Resultant Force, Composition of Forces, Methods for Resultant Force, All major Laws of Forces, Principle of Equilibrium, Analytical Method for the Equilibrium of Coplanar Forces, Lami's Theorem.

Non-Coplanar Forces: Moment of a Force, Graphical Representation of Moments, Types of Moments, Varignon's Principle of Moments, Application of Moments, Levers, Types of Levers.

UNIT - II

(12 HRS)

Beams: Types of Loads, Types of Supports, Types of Beams, Analytical Method for Determination of Support Reactions of a Beam (Simply Supported Beam, Cantilever Beam).

Friction: Static Friction, Limiting Friction, Normal Reaction, Angle of Friction, Coefficient of Friction, Laws of Friction, Equilibrium of a Body on a Rough Horizontal Plane, Equilibrium of a Body on a Rough Inclined Plane, Equilibrium of a Body on a Rough Inclined Plane Subjected to a Force Acting Along the Inclined Plane, Equilibrium of a Body on a Rough Inclined Plane Subjected to a Force Acting Horizontally. Ladder & Wedge Friction.

UNIT - III

(13 HRS)

Centre of Gravity: Centroid, Methods for Centre of Gravity, Centre of Gravity by Geometrical Considerations, Axis of Reference, Centre of Gravity of Plane Figures, Centre of Gravity of Symmetrical Sections, Centre of Gravity of Unsymmetrical Sections, Centre of Gravity of Solid Bodies, Pappus Guldinus Theorem.

Moment of Inertia

Moment of Inertia of Plane area, Methods for Moment of Inertia, Moment of Inertia by Integration Method, Moment of Inertia of simple lamina, Parallel and Perpendicular Axis Theorem, Moment of Inertia of Built-up Section.

UNIT IV

(15 HRS)

Graphical Method: Method for the Resultant of two Co- Planar forces, Equilibrium of Coplanar Forces (Force Polygon), Funicular Polygon Method to find Support Reactions, Graphical Method for determination of CG, MI.

Kinematics & Kinetics: Linear Motion, Relative Motion, Rectilinear Motion of Particle, Curvilinear Motion of Particle Newton's Second Law of Motion, Work, Work Done by Force, Energy, Law of Conservation of Energy, Work- Energy Principle, Power, Efficiency.

Mechanical Vibrations: Simple Harmonic Motion, Vibrations, D'Alembert's Principle, Classification of Vibration, Damping and Vibration, Derivation of Free Vibration without Damping

Text Books:

1. R C Hibbler, 'Engineering Mechanics', Pearson Publication.

Reference Books:

1. Ferdinand P. Beer & E. Russell Johnston, "Statics and Dynamics"- McGraw Hill Publication.
2. S. Ramamrutham, 'Engineering Mechanics', Dhanpat Rai Publication.
3. Basudeb Bhattacharya, 'Engineering Mechanics', Oxford University Press.
4. R S Khurmi, 'Engineering Mechanics', S Chand Publication.
5. S B Junnarkar, H J Shah, 'Applied Mechanics', Charotar Publishing House.

Web Resources:

1. <http://nptel.ac.in/courses/122102004/>
2. <http://textofvideo.nptel.iitm.ac.in/122102004/>

Subject: Environmental Science								
Program: B.Tech All Branches				Subject Code: CV0001			Semester: I/II	
Teaching Scheme				Examination Evaluation Scheme				
Lecture	Tutorial	Practical	Credits	University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
1	0	2	2	24/60	24/60	16/40	16/40	200

Course Objectives:

1. To make students understand the importance of Environment in their day to day life.
2. To make students familiar with environmental Bio-diversity and related concepts.
3. Also to make students familiar with environmental legislations.

Course Outcomes:

1. Students will be able to understand the studies and importance related to environmental problems.
2. Students will be able to understand the legal procedures pertaining to environmental legislations
3. Students should be able to apply the knowledge gained in their respective branches of engineering & technology.

Course Contents:

UNIT I

(04 HRS)

Concepts of Environmental Sciences: Environment, Levels of organizations in environment, Structure and functions in an ecosystem; Biosphere, its Origin and distribution on land, in water and in air, Broad nature of chemical composition of plants and animals, Natural Resources: Renewable and Non-renewable Resources, Forests, water, minerals, Food and land (with example of one case study); Energy, Growing energy needs, energy sources (conventional and alternatives)

UNIT II

(05 HRS)

Biodiversity and its conservation: Biodiversity at global, national and local levels; India as a mega-diversity nation; Threats to biodiversity (biotic, abiotic stresses), and strategies for conservation. Environmental Pollution: Types of pollution- Air, water (including urban, rural, marine), soil, noise, thermal, nuclear; Pollution prevention; Management of pollution- Rural/Urban/Industrial waste management [with case study of any one type, e.g., power (thermal/nuclear), fertilizer, tannin, leather, chemical, sugar], Solid/Liquid waste management, disaster management.

UNIT III

(04 HRS)

Environmental Biotechnology: Biotechnology for environmental protection- Biological indicators, bio-sensors; Remedial measures- Bio-remediation, phytoremediation, bio-pesticides, bio-fertilizers; Bio-reactors- Design and application. Social Issues and Environment: Problems relating to urban environment- Population pressure, water scarcity, industrialization; remedial measures; Climate change- Reasons, effects (global warming, ozone layer depletion, acid rain) with case studies.

UNIT IV

(05 HRS)

Legal issues- Environmental legislation (Acts and issues involved), Environmental ethics. Environmental Monitoring: Monitoring- Identification of environmental problem, tools for monitoring (remote sensing, GIS); Sampling strategies- Air, water, soil Sampling techniques.

Text Books:

1. R C Hibbler, 'Engineering Mechanics', Pearson Publication.

Reference Books:

1. Ferdinand P. Beer & E. Russell Johnston, "Statics and Dynamics"- McGraw Hill Publication.
2. S. Ramamrutham, 'Engineering Mechanics', Dhanpat Rai Publication.
3. Basudeb Bhattacharya, 'Engineering Mechanics', Oxford University Press.
4. R S Khurmi, 'Engineering Mechanics', S Chand Publication.
5. S B Junnarkar, H J Shah, 'Applied Mechanics', Charotar Publishing House.

Web Resources:

1. <http://nptel.ac.in/courses/122102004/>
2. <http://textofvideo.nptel.iitm.ac.in/122102004/>

List of Practicals:

1. Plotting of bio geographical zones and expanse of territorial waters on the map of India.
2. Identification of biological resources (minimum 20) (plants, animals, birds) at a specific locations.
3. Determination of:
(i) pH value

- (ii) Water holding capacity
- (iii) Electrical conductivity of different types of soils.
- 4. Determination of energy content of plants by bomb calorimeter.
- 5. Measurement and classification of noise pollution.
- 6. Determination of particulate matter from an industrial area by high volume sampler.
- 7. Determination of ico-chemical parameters (Alkalinity, Acidity) of tap water well water, rural water supply industrial effluent and sea water & potability issues.
- 8. Determination of ico-chemical parameters (Salinity, COD, BOD) of tap water well water, rural water supply industrial effluent and sea water & potability issues.
- 9. Demonstration of Remote Sensing and GIS methods.
- 10. Understanding Environmental Biotechnology Processes.

Subject: Business Communication and Presentation Skills								
Program: B.Tech All Branches				Subject Code: SH0202			Semester: II	
Teaching Scheme				Examination Evaluation Scheme				
Lecture	Tutorial	Practical	Credits	University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
1	2	0	2	60	00	40	00	100

Course Objectives:

1. To orient students about the varied uses of business communication.
2. Under the importance of personality and its reflection in communication.
3. Train students to develop business correspondence in writing and presentation skills.

Course Content:

Unit 1:

Business Communication- Role of Communication in Information Age, concept and meaning of communication; skills necessary for technical communication; Communications in a technical organization; Barriers to the process of communication. Style and organization in technical communication covering, Language skills, Objectivity, clarity, precision, and organizational etiquettes as defining features of technical communication.

Unit 2:

Effective Presentation Skills-Oral Presentation and professional speaking, Elements of effective presentation; Planning and preparing a model presentation; organizing the presentation to suit the audience and context; Basics of public speaking and Group Discussion.

Unit 3:

Reading- Intensive reading, Predicting content, Interpretation, Inference from text, skimming & scanning techniques of reading, Critical Interpretation, Editorial of newspapers.

Unit 4:

Writing: Basic Writing skill development & Paragraph development(Unity, coherence, cohesive devices), Letters; Inquiry- reply to inquiry, Complain, request , business letters, Using e-mail for business communication; Language in e-mail.

Reference Books:

1. Fred Luthans, Organizational Behaviour, McGraw Hill
2. Lesikar and petit, Report writing for Business
3. M. Ashraf Rizvi, Effective Technical Communication, McGraw Hill
4. Wallace and masters, Personal Development for Life and Work, Thomson Learning
5. Hartman Lemay, Presentation Success, Thomson Learning
6. Malcolm Goodale, Professional Presentations
7. Farhathullah, T. M. Communication skills for Technical Students
8. Michael Muckian, John Woods, The Business letters Handbook
9. Herta A. Murphy, Effective Business Communication
10. Lehman, Dufrene, Sinha BCOM, Cengage Learning

Web resources/ MOOCs:

1. Business Conversation Rule 1 :<https://www.youtube.com/watch?v=wB8mr4iViy0>
2. Business English Conversations Rule 2: <https://www.youtube.com/watch?v=wB8mr4iViy0>
3. Business English Conversations 3: <https://www.youtube.com/watch?v=wB8mr4iViy0>
4. Business English Conversations Rule 4: <https://www.youtube.com/watch?v=wB8mr4iViy0>
5. Business English Conversations Rule 5: <https://www.youtube.com/watch?v=wB8mr4iViy0>
6. English Presentation Video: <https://www.youtube.com/watch?v=wB8mr4iViy0>
7. Powerful Presentation Skills: Body Language:
<https://www.youtube.com/watch?v=wB8mr4iViy0>
8. Make Body Language Your Superpower: <https://www.youtube.com/watch?v=wB8mr4iViy0>
9. Make a Presentation Like Steve Jobs: <https://www.youtube.com/watch?v=wB8mr4iViy0>

3RD SEMESTER

**B-TECH ELECTRICAL ENGINEERING, SEMESTER –III TEACHING & EXAMINATION SCHEME
WITH EFFECT FROM JULY 2017**

SR NO	CODE	SUBJECTS	TEACHING SCHEME			CREDITS	HOURS	EXAMINATION SCHEME					
			L	T	P			THEORY		PRACT		TOTAL	
								CIE		ESE	CIE		ESE
								MID	IE				
1	SH0301	Differential equations & integral transform	3	2	0	4	5	30	10	60	00	00	100
2	EL0301	Network Analysis	3	2	0	4	5	30	10	60	00	00	100
3	EL0302	Power Generation	3	2	0	4	5	30	10	60	00	00	100
4	EL0303	Electronics Devices & Circuit	3	0	2	4	5	30	10	60	40	60	200
5	EC0301	Digital Logic Design	3	0	2	4	5	30	10	60	40	60	200
6	EL0304	Electrical Machines-I	3	2	2	5	7	30	10	60	40	60	200
7	SH0307	Human Values and Professional Ethics	1	0	0	0	1	30	10	60	00	00	100
TOTAL			19	08	06	25	33	210	70	420	80	120	900

Subject: Differential Equations and Integral Transforms								
Program: B.Tech. Electrical Engineering				Subject Code:SH0301			Semester: III	
Teaching Scheme				Examination Evaluation Scheme				
Lecture	Tutorial	Practical	Credits	University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
3	2	0	4	60	00	40	00	100

1. Course Outcomes:

- To provide an ability to see differential equations as a rigorous way of modelling physical phenomena.
- To provide an ability to derive major differential equations from physical principles.
- To provide an ability to understand the role of initial and boundary conditions in determining the solutions of equations.
- To provide an ability to choose and apply appropriate methods for solving differential equations.
- To provide an ability to undertake problem identification, formulation and solution.
- To provide an ability to calculate Laplace transforms and inverse Laplace transforms and uses them to solve differential equations (Initial value problems, Boundary value problems).
- To provide an ability to understand various concepts of Control System -Theory using Laplace Transform.

2. Contents:

UNIT-I

[12 Hours]

Ordinary Differential Equations with applications: Revision of ordinary differential equation: Introduction of Mathematical Modeling, Basic Definitions, First Order First Degree Differential Equations, Variable Separable equation, Homogeneous Equation, Exact Differential Equations, Reduction of Non-exact Differential Equations to exact form using Integrating Factors, First Order Linear Differential Equation, Bernoulli Equation, Applications: Orthogonal Trajectories, Simple Electric Circuits, Solution of Linear differential equations of higher order with constant coefficients, complimentary function and particular integral.

UNIT-II

[12 Hours]

Ordinary and Partial Differential Equations with applications: Method of variation of parameters, Method of Undetermined coefficients, Linear differential equations with variable coefficients (Cauchy's and Legendre forms), Simultaneous linear differential equations, Bessel and Legendre functions, Application of Linear differential equation - Application of Deflection of Beams, Electric circuits, Series Solution of Ordinary Differential Equations – Power series method, Formation of Partial differential equations, Directly Integrable equations, Method of separation of variables, solution of one dimensional wave equation, heat equation and Laplace equation.

UNIT-III

[12 Hours]

Laplace transforms: Relation between Laplace and Fourier Transform, Definition, Linearity property, Laplace transforms of elementary functions, Shifting theorem, Inverse Laplace transforms, Laplace transforms of derivatives and integrals, Convolution theorem, Application of Laplace transform in solving ordinary differential equations, Laplace transforms of periodic, Unit step and impulse functions.

UNIT-IV

[12 Hours]

Fourier series, Fourier Integrals, Fourier Transforms and Z-Transforms: Fourier series, Dirichlet's conditions, Euler's formula, Fourier expansion of periodic functions, Fourier series of even and odd functions, Half range Fourier series, Fourier integral theorem (only statement), Fourier sine and cosine integrals, Complex form of Fourier integral, Fourier transforms, Fourier sine and cosine transforms, Introduction to Z-transforms: Definition and Standard Z-transforms, Linearity Property, dumping Rule and some standard results, Some useful Z-transforms.

3. Text books:

1. Erwin Kreyszig: Advanced Engineering Mathematics (8th Ed.) , Wiley Eastern Ltd., New Delhi.

4. Reference Books:

- 1) B. V. Ramana: Higher Engineering Mathematics, Mc Graw Hill, New Delhi.
- 2) Dr. B.S. Grewl: Higher Engineering Mathematics, Khanna Publishers, New Delhi.
- 3) R K Jain, S R K Iyengar: Advanced Engineering Mathematics. Third Edition, Narosa Publishing House
- 4) Merel C Potter, J L Goldberg: Advanced Engineering Mathematics (3rd Ed.), Oxford India Publication.
- 5) Murray Spiegel: Advanced Mathematics for Engineering & Science: (Schaum's Outline Series), Tata – McGraw Hill Publication

5. Digital resources

<http://freevideolectures.com/blog/2010/11/130-nptel-iit-online-courses/>

Approved Vide Agenda Item No. 03 of Minutes of Meeting of Academic Council held on 11 July 17

<http://nptel.ac.in/video.php?subjectId=122107036>

<http://ocw.mit.edu/index.htm>

<https://www.khanacademy.org/>

Subject: Network Analysis								
Program: B.Tech. Electrical Engineering				Subject Code: EL0301			Semester: III	
Teaching Scheme				Examination Evaluation Scheme				
Lecture	Tutorial	Practical	Credits	University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)-Theory	Continuous Internal Evaluation (CIE)-Practical	Total
3	2	0	4	24/60	0	16/40	0	100

Course Outcome:

- Learn the different theorem to solve the network.
- Analysis the circuit containing dependent and independent sources.
- Time domain response of linear circuit.
- Laplace transforms analysis and Circuit application.
- Also learn two port networks.

SYLLABUS

UNIT-I

[12]

Network Theorems

Thevenin ' s, Norton ' s, superposition and maximum power transfer theorem Compensation, reciprocity and Tellegen's theorems, Millman Theorem Duality Theorem., Substitution Theorem.(With AC source & dependent source).

UNIT-II

[12]

Network Topology

Concept of network graphs, tree, link, cut set, network matrices, node incidence matrix, loop incidence matrix, cut set incidence matrix, network analysis using network incidence matrices and tie set matrix.

Transient Network Analysis

Initial conditions in inductor and capacitor. Geometrical interpretation of derivatives and procedure for evaluating initial conditions. Response of RL RC and RLC networks using Laplace Transforms for unit step, impulse and ramp inputs.

UNIT-III

[09]

Laplace Transformation

Laplace transform fundamentals, properties and theorems, unit step function, other unit functions, the impulse ramp and doublet, Laplace transforms for shifted singular functions, initial and final value theorems Convolution integral.

Network Functions

Terminal pairs, network function for one port and two port network, ladder network and non ladder network. Concept of poles & zeros of network functions, Restriction on Pole and Zero locations of network function.

UNIT-IV

[12]

Two Port Networks and their Characterization

Open circuit, short circuit, Z-parameter, hybrid, inverse hybrid and transmission parameters Series, parallel and tandem connections of two-port networks, multi-port networks, multi-terminal networks; Indefinite admittance matrix and its properties

Introduction to Computer Aided Network Analysis

Analysis of linear and nonlinear networks, concept of companion network model;, Computer aided transient network analysis.

Text Books

1. Network Analysis, M E Van Valkenburg, PHI
2. Circuit Theory- Analysis and Synthesis, A Chakrabarti, Dhanpat Rai Publications

Reference Book

3. Electric Circuits and Networks :- By K. S. Suresh Kumar – Pearson Education
4. Linear Circuits Analysis 2nd edition :-By DeCarlo/ Lin – Oxford University Press (Indian edition)
5. Engineering Circuit Analysis : - By W H Hayt, J E Kemmerly, S M Durbin 6th Edition TMH Publication
6. Network Analysis & Synthesis By Franklin S. Kuo, Wiley Publication

Web Resource

1. www.nptel.ac.in
2. www.youtube.com

Subject: Power Generation								
Program: B.Tech. Electrical Engineering				Subject Code: EL0302			Semester: III	
Teaching Scheme				Examination Evaluation Scheme				
Lecture	Tutorial	Practical	Credits	University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
3	2	0	4	24/60	0	16/40	0	100

Course Outcome:

- Learn the various generating stations schematic diagram and working.
- Learn the different Power Plant, efficiency, environmental aspects etc.
- Also know the non conventional sources and combination of power plant.

SYLLABUS

UNIT-I

[10]

Steam Power Station

Main flow circuits of thermal power station, thermodynamic cycles of steam flow, general layout of power stations, power station auxiliaries, cooling system of alternators, flue gas flow arrangement, circulating water system, cooling tower.

Hydroelectric Power Plant

Selection of site, water power equations, types of dams, arrangement and layouts of hydroelectric station, classification of plants, water turbines, properties of water wheels, specific speed on the basis of discharge, combined steam and hydro plants, pumped storage hydro station.

UNIT-II

[12]

Nuclear Power Station

Atomic structure, isotopes, energy release by fission, chain reaction, atomic reactor, fuels, moderators and coolants, types of reactors, fast breeder reactor, radioactivity, and hazards

Diesel and Gas Turbine Station

Field of use, general layout and principle of operation.

Approved Vide Agenda Item No. 03 of Minutes of Meeting of Academic Council held on 11 July 17

UNIT-III

[10]

Non Conventional Method of Power Generation

MHD generation, WECS principle, wind mill classification, wind power, tidal power, solar power, solar collectors, flat plate collector and concentric collector, solar applications, solar cell, and fuel cell

UNIT-IV

[13]

Combinations of Different Types of Power Plants

Types of power station, advantages of combined working of different types of power station, need for coordination of different types of power station, run-off river plant in combination with steam plant, hydro-electric plants with ample storage in combination with steam plants, pumped storage plant in combination with ordinary hydro-electric plant, co-ordination of hydro-electric and gas turbine plant, co-ordination of hydro-electric and nuclear power station, co-ordination of different types of power plants in power station.

Text Books

1. Arogyaswamy, "Power Station Practice", Oxford & IBM Pbs Co., New Delhi.
2. Dr. B.R.Gupta "Generation of Electrical Energy" S.Chand, New Delhi

Reference Book

3. Baptidanov L., "Power Station & Substation", Moscow Peace Pbs
4. Leznov S. & Tait, "Power Station & Substation Maintenance", Moscow Mir Pbs, 1983.
5. Leznov S. & Tait, "Power Station Electrification", Moscow Mir Pbs, 1983
6. Bruce, John, London, "Power Station Efficiency Control", Sir Issac Pitman & Sons Ltd., 1926.
7. Skrotzki B. G. A., Vopat W. A., "Power Station Engineering & Economy", New Delhi TataMc Graw Hill Pbs. Co. 1960.

Web Resource

1. www.nptel.ac.in
2. www.youtube.com

Subject: Electronics Devices & Circuit								
Program: B.Tech. Electrical Engineering				Subject Code: EL0303			Semester: III	
Teaching Scheme				Examination Evaluation Scheme				
Lecture	Tutorial	Practical	Credits	University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
3	0	2	4	24/60	24/60	16/40	24/60	200

Course Outcome:

- To make the students aware about the analog devices characteristics and its various applications in the field of Electrical and Electronics Engineering.
- Learn Transistor, FET and BJT.
- Also they learn OPAMP and its application in this subject.

Subject Contents

Unit – 1

[06]

Transistor Biasing and Thermal Stabilization:

Review of operating Point, Bias Stability, Self-Bias, Stabilization against Variations in I_{CO} , V_{BE} and β , General Remarks on Collector-Current Stability, Bias Compensation, Thermistor and Sensistor Compensation, Thermal Runaway, Thermal Stability.

Unit – 2

[14]

Transistor at Low Frequencies:

Graphical Analysis of the CE configuration, Two-Port Devices and the Hybrid Model, Transistor Hybrid Model, h-Parameters, Conversion Formulas for the Parameters of Three Transistor Configurations, Analysis of a Transistor Amplifier Circuit Using h Parameters, Emitter Follower, Comparison of Transistor Amplifier Configurations, Linear Analysis of a Transistor Circuit, Miller's Theorem and its Dual, Cascading Transistor Amplifiers, Simplified CE Hybrid Model, Simplified Calculations for the CC Configuration, CE Amplifier with an Emitter Resistance.

Unit – 3

[11]

Power Amplifier:

Class A large Signal Amplifiers, Second Harmonic Distortion, Higher –Order Harmonic Generation, Transformer Coupled Audio Power Amplifier, Efficiency, Push-Pull Amplifiers, Class B Amplifiers, Class AB Operation.

Field Effect Transistors:

Junction FET, Pinch-Off Voltage, JFET Volt-Ampere Characteristics, FET Small-Signal Model, MOSFET, Low Frequency CS and CD Amplifiers, Biasing the FET, the FET as a Voltage Variable Resistor.

Unit – 4

[14]

OPAMP:

Differential amplifier, open and closed loop gain of OPAMP, Op amp Parameters, slew rate, offset voltage, offset balancing technique, etc., inverting amplifier, non-inverting amplifier, frequency response, frequency compensation techniques

OPAMP Applications:

OPAMP as adder, subtractor, integrator, differentiator, voltage follower, constant voltage source, constant current source, comparator, zero crossing detector, Schmittz' trigger, Multivibrators Based on 555, Design of regulated power supplies.

Text Books:

1. Electronics Devices and circuits by Millman and Halkias
2. Electronics Device and Circuit Theory by Robert L. boylestad and Louis Nashelsky, Pearson Education.
3. OP-AMPs and Linear Integrated Circuits by Ramakant A. Gayakwad, Prentice Hall.

Reference Books:

1. Sergio Franco, “Design with Operational Amplifiers and Analog Integrated Circuits”, Tata McGraw-Hill 2009 Edition.
2. Salivahanan, S., “Linear Integrated Circuits”, Tata McGraw-Hill, 2008.

Web Resource

1. www.nptel.ac.in
2. www.youtube.com

Laboratory Experiment List

1. To Design voltage divider biasing circuit for a given transistor
2. To Plot frequency response of CE amplifier.
3. To plot the characteristics of FET.
4. To study distortion of Push-Pull amplifier.
5. To verify OPAMP Characteristics.
6. To perform Inverting and Non inverting amplifier.
7. To Perform OPAMP as a Comparator.
8. To perform zero crossing detector using OPAMP.
9. To perform OPAMP as adder and Subtractor.
10. To verify multivibrator using OPAMP.
11. Design Regulated power supply

Subject: Digital Logic Design								
Program: B.Tech. Electrical Engineering				Subject Code: EC0301			Semester: III	
Teaching Scheme				Examination Evaluation Scheme				
Lecture	Tutorial	Practical	Credits	University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)-Theory	Continuous Internal Evaluation (CIE)-Practical	Total
3	0	2	4	24/60	24/60	16/40	16/40	200

Course Outcome:

- Get familiar with digital World. Learn the Number System, Boolean algebra.
- Combinational and Sequential Circuits.
- Develop the logical skill from this subject.

SYLLABUS

UNIT-I

[HRS]

Binary Numbers

Introduction to Digital and Analog System, Octal, Decimal and Hexadecimal Numbering Systems, Binary Numbering System, Binary Conversion, Binary Operation, Gray Code, BCD code, Excess Three code

Boolean Algebra

Axioms and Laws of Boolean Algebra De Morgan's Theorem, Duality and Dual Simplification of Boolean Algebra using K-map and Tabulation method

UNIT-II

[HRS]

Logic Gates

Basic Gates: AND, OR, NOT, Universal gates: NAND, NOR, X-OR, X-NOR and BUFFER, Logic Operations, NAND and NOR implementation, Sum of product and product of sum representation

Logic Families

Introduction, Noise Margins, Fan-in and Fan-out, RTL and DTL logic, Integrated-Injection Logic Emitter-Coupled Logic, Complementary MOS

Approved Vide Agenda Item No. 03 of Minutes of Meeting of Academic Council held on 11 July 17

UNIT-III

[HRS]

Combinational Logic

Introduction, Code Conversion, Multilevel NAND and NOR circuit, Various types of Adders and Subtractors, Magnitude Comparator, Decoders, Multiplexers, Programmable Logic Array

Sequential Logic

Introduction, Flip-Flops, Triggering of Flip-Flops, Conversion of Flip-Flops.

UNIT-IV

[HRS]

FSM, Counter and Shifters Design

FSM Design, Ripple Counter(Asynchronous Counter), Synchronous Counter, Serial-in, Serial-out Shift Register, Parallel-in, Serial -out Shift Register, Serial-in, Parallel-out Shift Register, Parallel-in, Parallel-out Shift Register, Universal Shift Register.

Text Books

1. Morris Mano, “*Digital Logic and Computer Design*”, Pearson.

Reference Book

1. Ronald J. Tocci, Gregory L. Moss, “*Digital Systems*”, 10 Ed, Pearson
2. D.C.Green, “*Digital Electronics*” 5th Ed., Pearson, 2005

Web Resource

1. www.nptel.ac.in
2. www.youtube.com
3. www.smartzworld.com/notes/digital-logic-design-dld/

Laboratory Experiment List

1. Verification of various types of logic gates and its truth table.
2. Verification of DeMorgan's Theorems.
3. Verification of NAND and NOR gates as universal gates.
4. Design of half adder and full adder and verification of their truth table.
5. Design of Half Subtractor and Full Subtractor and verification of their truth table.
6. Verification of different Types of Flip-Flops And Their Truth Table.
7. Design Logic Circuit for Conversion of BCD to Seven Segment Number.
8. Design Logic Circuit for 8 X 1 multiplexer and 1 X 8 demultiplexer.
9. Design Logic Circuit for Shift register.
10. Design Logic Circuit for Counter.
11. Design Logic Circuit for 4 bit Binary-to-Gray Code Converter.

Subject: Electrical Machine-I								
Program: B.Tech. Electrical Engineering				Subject Code: EL0304			Semester: III	
Teaching Scheme				Examination Evaluation Scheme				
				University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
Lecture	Tutorial	Practical	Credits					
3	2	2	5	24/60	24/60	16/40	16/40	200

Course Outcome:

- Learn the D.C. Machines construction, working principle and performance.
- Also Learn the single Phase and poly phase transformer types, operation and constructions.

SYLLABUS

UNIT-I

[12]

Principle of Electromechanical Energy Conversion

Energy stored in electric and magnetic fields, energy conversion in singly and multiply excited systems and torque production, reluctance torque; Reluctance and hysteresis motors.

General Description of Electrical Machines

Constructional details of dc and ac machines, description of magnetic and electric circuits in cylindrical rotor and salient pole machine, mmf distribution of current carrying single and multiple coils; Armature winding as a current sheet, associated mmf and flux density waves; Harmonics analysis of induced voltage; Torque as a function of flux and mmf.

UNIT-II

[09]

DC Machines

Simplex lap and wave windings, emf and torque equations, interaction of the fields produced by excitation circuit and armature.

Commutation

Causes of bad commutation, methods of improving commutation, effects of brush shifts; Compensating winding. Interpol winding.

UNIT-III

[10]

DC Generators

Methods of excitation, shunt, series and compound generators characteristics, testing.

DC Motors

Methods of excitation, characteristics, starting methods, effects of armature and field resistances.

Efficiency and Losses

Different losses in dc machines and their estimation.

UNIT-IV

[14]

Single-phase Transformers

Construction, working principle, operation of ideal and practical transformer, under load and no-load condition for resistive, inductive and capacitive load. O/C and S/C test, derivation of transformer parameter, separation of losses, condition of maximum efficiency, voltage regulation, % impedance, equivalent circuit, Parallel operation.

Three-phase Transformers

Various connections and their comparative features, harmonics in emf and magnetizing current, effect of connections and construction on harmonics; Parallel operation of three-phase transformers, sharing of load, Various types of transformer construction as per the type of insulations.

Phase Conversion

3-phase to 2-phase conversion, 3-phase to 6- phases conversion.

Autotransformers

Principle of operation and comparison with two winding transformer voltage and current ratios, phasor diagram and equivalent circuit.

Text Books

1. Fitzgerald A. E., Kingsley C. and Kusko A., "Electric Machinery", 6th Ed., McGraw-Hill International Book Company. 2008
2. Say M. G., "The Performance and Design of Alternating Current Machines", CBS Publishers and Distributors. 2005

Reference Book

1. Say M. G. and Taylor E. O., “Direct Current Machines”, 3rd Ed., ELBS and Pitman. 1986.
2. Nagrath I. J. and Kothari D. P., “Electrical Machines”, 3rd Ed., Tata McGraw-Hill Publishing Company Limited. 2008.
3. Clayton A. E. and Hancock N., “The Performance and Design of DC Machines”, CBS Publishers and Distributors. 2003
4. Langsdorf A. S., “Theory of AC Machines”, 2nd Ed., Tata McGraw-Hill Publishing Company Limited. 2008

Web Resource

1. nptel.ac.in/courses/108105017/
2. www.youtube.com
3. <https://ocw.mit.edu/courses/electrical-engineering>

Laboratory Experiment List

1. To Perform Transformer Ratio Test & Polarity test of Single Phase Transformer
2. To Perform Open Circuit & Short Circuit test of Single Phase Transformer.
3. To Perform Direct Load Test on Single Phase Transformer
4. To Perform Parallel Operation of Single Phase Transformer
5. To Study of Different Connection of 3 Phase Transformer
6. To Perform Open Circuit & Short Circuit test On Three Phase Transformer
7. To Perform Direct Load test of 3- Phase transformer
8. To Study D.C. Machines Component & D.C. Starter.
9. To Perform Open Circuit characteristics & Load Characteristic of a D.C. Shunt Generator
10. To Perform Load test on a D.C. Series Generator to obtain its characteristics
11. To Perform Speed Control of D.C. Shunt Motor
12. To Perform Speed Control of D.C. Series Motor
13. To predetermine the efficiency of a DC shunt machine by conducting the Swinburne’s Test.
1. as a motor 2. as a generator
14. To Conduct the Hopkinson’s test on the pair of DC machines

Subject: Human values & professional Ethics								
Program: B.Tech. Electrical Engineering				Subject Code: SH0307			Semester: III	
Teaching Scheme				Examination Evaluation Scheme				
				University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
Lecture	Tutorial	Practical	Credits					
1	0	0	0	60	00	40	00	100

Course Objectives:

1. To create an awareness on Engineering Ethics and Human Values.
2. To understand social responsibility of an engineer.
3. To appreciate ethical dilemma while discharging duties in professional life.

Contents:

Unit 1: Values and Self Development

04 hours

Social Values and individual Attitudes, Work ethics, Indian vision of Humanism, Moral and non moral valuation, Standards and principles, Value judgments. Importance of cultivation of values, Sense of duty, Devotion, Self reliance, Confidence, Concentration, Truthfulness, Cleanliness, Honesty, Humanity, Power of faith, National unity, Patriotism, Love for nature, Discipline.

Unit 2: Personality and Behavior Development

04 hours

Soul and scientific attitude. Goad and scientific attitude, positive thinking, integrity and discipline, punctuality, love and kindness. Avoiding fault, finding. Free from anger, Dignity of labor, Universal brotherhood and religious tolerance, True friendship, Happiness vs. suffering love for truth. Aware of self destructive habits, Association and cooperation, doing best, saving nature.

Unit 3: Character and Competence

04 hours

Science vs. God, Holy books vs. Blind faith, Self management and good health, Science of reincarnation, Equality, Nonviolence, Humility, Role of women, All religions and same message, Mind your mind, Self control, Honesty, Studying effectively.

Unit 4: Engineering Ethics

04 hours

Senses of 'Engineering Ethics', variety of moral issues, types of inquiry, moral dilemmas, moral autonomy, Kohlberg's theory, Gilligan's theory, consensus and controversy, models of professional roles, theories about right action, self interest, customs and religions, uses of ethical
Approved Vide Agenda Item No. 03 of Minutes of Meeting of Academic Council held on 11 July 17

theories, Valuing time, Co-operation and commitment, Code of ethics, Sample codes – IEEE, ASCE, ASME and CSI.

Text Books:

1. Chakraborty, S. K., Values and Ethics for Organization Theory and Practice, Oxford University Press, New Delhi, 2001
2. Gaur R. R., Sangal R., Bagaria G. P., *A foundation course in Value Education*, 2009.
3. Gaur R. R., Sangal R., Bagaria G. P., *Teacher's Manual*, 2009.
4. Mike Martin and Roland Schinzinger, *Ethics in Engineering*, Mc Graw Hill. New York, 1996.

Reference Books:

1. Govindrajan M., Natrajan S. and Senthil Kumar V. S., Engineering Ethics (including Human Values), Prentice hall of India Ltd., New Delhi, 2004.
2. Frankena, W. K., *Ethics*, Prentice Hall of India, New Delhi, 1990.
3. Dhar P. L., Gaur R. R., *Science and Humanism*, Commonwealth Publishers, 1990.
4. Tripathy A. N., *Human Values*, New Age International Publishers, 2003.
5. Seebauer E. G. and Robert L. Berry, *Fundamentals of Ethics for Scientists and Engineers*, Oxford University Press, 2000.
6. Banerjee B. P., *Foundations of Ethics and Management*, Excel Books, 2005.
7. Bajpai B. L., *Indian Ethos and Modern Management*, New Royal Book Company, 2004.

4TH SEMESTER

**B-TECH ELECTRICAL ENGINEERING, SEMESTER –IV TEACHING & EXAMINATION SCHEME
WITH EFFECT FROM JULY 2017**

SR NO	CODE	SUBJECTS	TEACHING SCHEME			CREDITS	HOURS	EXAMINATION SCHEME					
			L	T	P			THEORY		PRACT		TOTAL	
								CIE		ESE	CIE		ESE
								MID	IE				
1	SH0401	Complex Analysis and numerical methods	3	2	0	4	5	30	10	60	00	00	100
2	EC0404	Electromagnetic	3	2	0	4	5	30	10	60	00	00	100
3	EL0401	Power System I	3	2	0	4	5	30	10	60	00	00	100
4	EL0402	Electrical Machines-II	4	0	2	5	6	30	10	60	40	60	200
5	EL0403	Control theory	3	2	0	4	5	30	10	60	00	00	100
6	EL0404	Electrical Measurements	3	0	2	4	5	30	10	60	40	60	200
7	CE0407	Cyber Security and Intellectual Property Right	1	0	0	0	1	30	10	60	00	00	100
TOTAL			20	8	4	25	32	210	70	420	80	120	900

Subject: Complex Analysis and Numerical Methods								
Program: B.Tech. EC Engineering				Subject Code: SH0401			Semester: IV	
Teaching Scheme				Examination Evaluation Scheme				
Lecture	Tutorial	Practical	Credits	University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
3	2	0	4	60	00	40	00	100

1. Course outcome

After completion of this course students will be able to gain knowledge about following

- To provide an ability to understand, interpret and use the basic concepts: complex number, analytic function, harmonic function, Taylor and Laurent series, singularity, residue, conformal mapping, meromorphic function.
- To provide an ability to prove certain fundamental theorems about analytic functions, e.g. Cauchy's integral formula
- To provide an ability to determine the images of curves under simple complex mappings.
- To provide an ability to determine the stability of certain dynamical systems using complex functions.
- To provide an ability to use conformal mapping to solve certain applied problems regarding heat conduction, electrical engineering and fluid mechanics.
- To provide an ability to use Taylor and Laurent expansions to derive properties of analytic and meromorphic functions.

2. Contents:

UNIT-I

[12 Hours]

Complex Analytic Functions:

Complex Numbers, Demoivre's Theorem, Roots of Complex Numbers, Elementary complex functions, Complex planes, Curves in complex planes, Concept of neighborhood in The complex plane, Analytic function, Cauchy- Riemann equations (Cartesian and polar forms – without proof), Harmonic functions, conformal mappings, some standard conformal transformations.

UNIT-II

[12 Hours]

Interpolation

Finite differences and Interpolation: Finite differences Forward, Backward & Central difference operators and difference tables. Interpolation, Interpolation Formulae with equal intervals: Newton's forward, Newton's backward, central difference interpolation by Stirling's formulae

Interpolation Formulae with unequal intervals: Lagrange's & Newton's divided difference interpolation

Numerical Integration: Trapezoidal rule, Simpson's 1/3 rule, Simpson's 3/8 rule.

Numerical differentiation: Using Newton's forward and backward interpolation formula

UNIT-III

[12 Hours]

Numerical Methods: Basic Errors.

Solution of Algebraic and Transcendental Equations: Bisection method, Regula-Falsi method, Newton-Raphson method, Convergence condition for these methods.

Numerical methods in Linear Algebra: Gauss-Jacobi, Gauss-seidel method

Largest Eigen values and corresponding Eigen vectors: By power method

Numerical Solutions of ordinary differential equations: Taylor's Method, Euler's Method, Improved Euler Method (Heun's Method), Runge-Kutta method of order four

UNIT-IV

[12 Hours]

Complex Integration: Complex integration, Cauchy's integral theorem and Cauchy's integral formula (without proof), Singularities, Taylor's and Laurent's series, Cauchy-Residue theorem, Residues & Contour integration, Applications of residue to evaluate real integrals.

3. Text books:

1. Erwin Kreyszig: Advanced Engineering Mathematics (8th Edition) Wiley Eastern Ltd., New Delhi (1999).

4. Reference Books:

1. R. V. Churchill and J. W. Brown: Complex variables and applications (7th Edition), McGraw-Hill (2003)
2. B. V. Ramana: Higher Engineering Mathematics, McGraw Hill, New Delhi (2008).
3. Merel C Potter, J L Goldberg: Advanced Engineering Mathematics (3rd Edition) Oxford India Publication (2005).
4. Dr. B.S. Grewl: Higher Engineering Mathematics, Khanna Publishers, New Delhi (2000).
5. R K Jain, S R K Iyengar: Advanced Engineering Mathematics. Third Edition, Narosa Publishing House (Reprint2014).

6. Murray Spiegel: Advanced Mathematics for Engineering & Science: (Schaum's Outline Series), TataMcGraw Hill Publication (2009).

5. Digital learning resources :

- <http://freevidelectures.com/blog/2010/11/130-nptel-iit-online-courses/>
- <http://nptel.ac.in/video.php?subjectId=122107036>
- <http://ocw.mit.edu/index.htm>
- <https://www.khanacademy.org/>

Subject: Electromagnetics								
Program: B.Tech. Electrical Engineering				Subject Code: EC0404			Semester: IV	
Teaching Scheme				Examination Evaluation Scheme				
Lecture	Tutorial	Practical	Credits	University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
3	2	0	4	24/60	0	16/40	0	100

Course Outcomes :

- Student will be able to determine electric and magnetic fields due to specified charge and current distributions.
- Relate the physical basis of Maxwell's equations in integral form and differential form, and apply them for the solution of appropriate problems involving static as well as time varying fields.
- Apply the appropriate electric and magnetic field boundary conditions for a given problem involving their use. Analyze problems involving one-dimensional Poisson's and Laplace's equations.
- Basic knowledge of Uniform plane waves can be acquired.

SYLLABUS

UNIT-I

[12]

Vector Analysis: Scalars & Vectors, Dot and cross products, Co-ordinate systems and conversions.

Electrostatics I: Coulomb's law, Electric field intensity, Field due to continuous volume charge distribution, field of a Line charge, Field of a Sheet of charge, Concept of electric flux density, Gauss's law and its applications, Differential volume element, Divergence, Maxwell's first eqn. and divergence theorem.

UNIT-II

[10]

Electrostatics II:

Energy and potential , potential difference, potential gradient, current and current density, continuity equation, conductor properties & boundary conditions, boundary condition for perfect dielectric materials, Poisson's and Laplace equation, Uniqueness theorem, Examples.

UNIT-III

[12]

Steady magnetic field:

Biot-Savart's law, Ampere's circuital law, Point form of Ampere's circuital law, concept of flux density, Scalar and vector magnetic potential, Stoke's theorem for magnetic field, Magnetic boundary conditions.

Time Varying Fields and Maxwell's Equations:

Faraday's law, Displacement current, Maxwell's equations in point and integral forms for time varying fields

UNIT-IV

[12]

The Uniform Plane Wave:

The wave equation, wave motion in free space, waves motion in perfect dielectric, Plane waves inside the lossy matter, Poynting vector and Wave power, Propagation in good conductor, Phenomena of skin effect, Reflection of uniform plane waves.

Text Books:

1. Engineering Electromagnetics, W H Hayt, J A buck, 7th Edition, TMH Publication

Reference Books:

1. Electromagnetic Waves & Radiating Systems, Edward C. Jordan, Keith G. Balmain, 2nd Edition, PHI publication.
2. Fields and Waves in Communication Electronics, Simon Ramo, John R. Whinnery, Wiley Publication

Web Resource:

1. nptel.ac.in/downloads/115101005/
2. <https://www.studynama.com/.../368-Electromagnetic-Theory-pdf-lecture-notes-ebook..>

Subject: Power System I								
Program: B.Tech. Electrical Engineering				Subject Code: EL0401			Semester: IV	
Teaching Scheme				Examination Evaluation Scheme				
				University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
Lecture	Tutorial	Practical	Credits					
3	2	0	4	24/60	0	16/40	0	100

Course Outcome:

- Learn the component of power system. Transmission and Distribution.
- Learn the transmission line parameter for single phase and three phase system.
- Also know the Mechanical aspects, supply system, classification of substation and earthing concept.

SYLLABUS

UNIT-I

[10]

Transmission and Distribution Systems

Electrical supply system, comparison of AC and DC systems, overhead versus underground systems, choice of working voltages for transmission and distribution transmission and distribution system architecture, cost comparison of overhead and underground systems

UNIT-II

[10]

Load on Power Station

Structure of power system, Types of load, Variable load on power station, Load curve, important terms and factors, load duration curve, selection of generating units, base load and peak load, interconnected grid system.

Economics of power generation & Tariff

Cost of electrical energy, Expressions for cost of electrical energy, Methods of depreciation, Cost analysis of power plants, types of tariffs- flat rate, block rate, two-part and three-part, fixed and running charges, comparison of tariffs and computation of monthly/annual bill.

UNIT-III

[12]

Overhead Transmission Lines

Components of over head line, line support, types of conductors; Overhead line insulators, types of insulators- pin, suspension and strain insulators, insulator materials, insulator string; Calculation of voltage distribution and string efficiency, methods of equalizing voltages, use of guard rings, sag in over head lines, calculation of sag with equal level support and unequal level support with effect of wind and ice loading.

Corona

Theory of corona formation, factors affecting corona, calculation of potential gradient, merits and demerits of corona.

UNIT-IV

[14]

Line Parameters

Inductance of a single phase 2 wire line, conductor types, Flux linkage of one conductor in a group, Inductance of a composite conductor lines, Transposition, Inductance of a three phase lines, Double circuit three phase lines, bundled conductors, skin effect, proximity effect, Capacitance of a 2 wire line, Capacitance of a three phase line with equilateral spacing and unsymmetrical spacing, effect of earth on transmission line capacitance, method of GMD, Potential Gradient.

Underground Cables and their Characteristics

Elements of a power cable, properties of the insulation and sheath materials, classification of power cables: belted, screened and pressure cables, dielectric stress in cable insulation, grading of cables: capacitance grading and inter-sheath grading, measuring capacitances and charging current in a cable, HVDC cables, faults in AC & DC cables.

Text Books

1. Weedy B.M. and Cory B.J., “Electric Power Systems”, 4th Ed., Wiley India. **2008**
2. Grainger J. J. and Stevenson W.D., “Elements of Power System Analysis”, Tata McGraw-Hill Publishing Company Limited. **2008**

Reference Book

Approved Vide Agenda Item No. 03 of Minutes of Meeting of Academic Council held on 11 July 17

1. Gonen T., “Electric Power Transmission System Engineering: Analysis and Design”, John Wiley and Sons.**1990**
2. Nagrath I. J. and Kothari D. P., “Modern Power System Analysis”, 3rd Ed., Tata McGraw-Hill Publishing Company Limited. **2008**
3. Roy S., “Electrical Power System- Concepts, Theory and Practices”, Prentice Hall of India Private Limited. **2007**

Web Resource

1. nptel.ac.in/downloads/108101040/
2. www.erforum.net/

Subject: Electrical Machines-II								
Program: B.Tech. Electrical Engineering				Subject Code: EL0402			Semester: IV	
Teaching Scheme				Examination Evaluation Scheme				
Lecture	Tutorial	Practical	Credits	University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
4	0	2	5	24/60	24/60	16/40	16/40	200

Course Outcome:

- Learn synchronous generator, its characteristics and its applications in power.
- Learn synchronous motor, its characteristics and its applications in electrical engineering.
- Learn special machines its characteristics and its applications in electrical engineering.

Syllabus

UNIT-I

[10]

Induction Machines I

Constructional features of wound rotor and squirrel cage induction machine. Qualitative description of working of poly-phase induction machine from rotating field view point; Coupled circuit model of an idealized three-phase machine, voltage equations of the model, equivalent circuit, phasor diagram, circle diagram. Concept of leakage reactance and its importance on machine performance and design; Double-cage and deep-bar squirrel cage rotor induction motor.

UNIT-II

[12]

Induction Machine II

Generator action, methods of excitation, characteristics. Space and time harmonics and their effect on motor performance. Methods of starting induction motors; Principles of speed control (i) stator voltage control (ii) control of speed of rotating field (iii) control of slip speed (iv) rotor resistance control (v) V/f control. Effect of voltage injection in secondary of slip-ring induction motor, action of commutator as a frequency converter.

UNIT-III

[12]

Single-phase induction motor: working, double revolving field theory, equivalent circuit, torque-speed characteristic, performance.

Approved Vide Agenda Item No. 03 of Minutes of Meeting of Academic Council held on 11 July 17

Synchronous Machines I: Constructional features of salient pole and cylindrical rotor three phase synchronous machine. Generated emf, winding coefficients, harmonics in generated emf, tooth ripples and armature reaction; Coupled circuit model of an idealised salient pole synchronous machine, application of d-q-o transformation, operation under balanced steady state conditions; Power-angle equations of salient pole and cylindrical rotor synchronous machines.

UNIT-IV

[11]

Synchronous Machines II: Voltage regulation of salient pole and cylindrical rotor machine, effect of saturation on voltage regulation. Steady state operating characteristic of synchronous motor; V curves and phasor diagram, hunting Parallel operation of synchronous machines, synchronization and load division, synchronous machine on infinite bus, stability and hunting in synchronous machine.

Text Books

1. Fitzgerald A. E., Kingsley C. and Kusko A., “ Electric Machinery ” , 6th Ed., McGraw-Hill International Book Company.2008
2. Say M. G., “ The Performance and Design of Alternating Current Machines ” , CBS Publishers and Distributors.2005

Reference Book

3. Nagrath I. J. and Kothari D. P., “ Electrical Machines ” , 3rd Ed., Tata McGraw-Hill Publishing Company Limited. 2004
4. Langsdorf A. S., “ Theory of AC machines ” , 2nd Ed., Tata McGraw-Hill Publishing Company Limited. 2008
5. Kimbark E.W., “ Power System Stability, Vol. III: Synchronous Machines ” , Wiley India.2008
6. Chapman S. J., “Electric Machinery Fundamentals”, 4th Ed., McGraw-Hill International Book Company.2005

Web Resource

www.nptel.ac.in

Laboratory Experiment List

1. Three phase Synchronous machine components
2. To study the variation of terminal voltage of Alternator on load
3. OC test on three phase Alternator
4. SC test on three phase Alternator
5. Determination of parameters of Synchronous machine
6. V curves of a three - phase Synchronous motor
7. Improvement of power factor using synchronous motor
8. Measurement of insulation of three phase Synchronous machine
9. To study the construction and working principle of Reluctance motor
10. To study the construction and working principle of Hysteresis motor
11. To study the construction and working principle of Stepper motor
12. To study the construction and working principle of Servo motors

Subject: Control Theory								
Program: B.Tech. Electrical Engineering				Subject Code:EL0403			Semester: IV	
Teaching Scheme				Examination Evaluation Scheme				
Lecture	Tutorial	Practical	Credits	University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
3	2	0	4	24/60	0	16/40	0	100

Course Outcome:

- To learn the basic concepts of linear control theory and its analysis.
- Different system representation, block diagram reduction and Mason's rule.
- Time response analysis of LTI systems and steady state error.
- The open loop and closed loop frequency responses of systems.
- Stability concept using bode plot, routh- hurwitz stability criterion and root locus.
- Frequency domain

SYLLABUS

UNIT-I

[10]

Introduction

Introduction, Open-loop system and its examples, Closed-loop system and its examples, Open-loop vs Closed-loop

Mathematical Modeling

Modeling of Mechanical system, Modeling of Electronic and electrical system, Modeling of Liquid-level system, Transfer function of system, Modeling in state-space

Block diagram and Signal Flow graph

Block diagram formulation, Block diagram reduction, Signal Flow graph, Mason's Gain formula

UNIT-II

[12]

Transient response analysis

Standard test signals, First-order and second order systems, Higher order systems, Transient response of system, Steady-state error for unit , ramp and parabolic inputs.

Approved Vide Agenda Item No. 03 of Minutes of Meeting of Academic Council held on 11 July 17

UNIT-III

[12]

Time domain Stability Analysis

RH stability criteria, Effect of Proportional, derivative and integral control, MATLAB simulations

Root Locus

Introduction, Rules for constructing the root locus, System analysis with the help of Root-locus

Root-locus plot using MATLAB

UNIT-IV

[12]

Frequency Response Analysis

Introduction, Specification for frequency response, Polar-plots, Bode plots, Nyquist plots Stability analysis, MATLAB simulations

Text Books

1. Katsuhiko Ogata, “*Modern Control Engineering*”, 4th Ed, Prentice Hall of India.

Reference Books

2. Benjamin C.Kuo, “*Automatic Control Systems*”, John Wiley & Sons
3. Norman S Nise, “*Control system Engineering*”, 4th Ed., Wiley-India Edition
4. I J Nagrath, M Gopals “*Control system Engineering*”, 5th Ed.,

Web Resource

1. www3.imperial.ac.uk
2. mitra.ac.in
3. www.nptel.ac.in

Subject: Electrical Measurement								
Program: B.Tech. Electrical Engineering				Subject Code: EL0404			Semester: IV	
Teaching Scheme				Examination Evaluation Scheme				
				University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
Lecture	Tutorial	Practical	Credits					
4	0	2	5	24/60	24/60	16/40	16/40	200

Course Outcome:

- Learn the measurement of various electrical parameter in this subject.
- Learn Measuring equipment, accuracy, range and other parameter of the Meter.
- Know the construction and application of the instrument transformers.

SYLLABUS

UNIT-I

[10]

Introduction

SI units, static and dynamic characteristics of electrical instruments, Errors in measurement, reproducibility, drift, accuracy and precision, sensitivity, discrimination and resolution.

Analog Instruments

Classification, Principle of operation, operating forces, construction, torque/weight ratio, control system, damping system.

Galvanometers

Galvanometer equation in dc and ac measurements; D ' Arsonval, vibration and ballistic type galvanometers.

UNIT-II

[14]

Ammeters and Voltmeters

Types of instruments, PMMC, MI, Electrodynamic, Electrothermic Instruments, Hot wire, thermocouple, Electrostatic instruments, Rectifier Instruments.

Wattmeters

Approved Vide Agenda Item No. 03 of Minutes of Meeting of Academic Council held on 11 July 17

Electrodynamometer and induction wattmeters, errors and their compensation, multi-element wattmeter.

Energy Meters

Induction energy meter, calibration devices, errors and their compensation, polyphase energy meter, testing.

Special Meters

Maximum demand indicator, bi-vector and trivector meters, power factor and frequency meters.

UNIT-III

[11]

Potentiometer

DC potentiometer, polar and coordinate ac potentiometers.

Resistance Measurement

Measurement of low, medium and high resistances, Wheatstone bridge method, loss of charge method, Kelvin's double bridge method.

UNIT-IV

[10]

A.C. Bridges

General principles, sensitivity analysis; Hay, Owen and Heaviside Campbell bridges for inductance; De Sauty and Wein bridges for capacitance; High-voltage Schering Bridge and grounding.

Instrument Transformers

Construction, phasor diagrams, error analysis and compensation, testing and application of measuring CT and VT.

Test Books

1. Golding E. W. and Widdis F. C., "Electrical Measurements and Measuring Instruments", 5th Ed., A.H. Wheeler and Company. 1994

Reference Book

2. Harris F. K., "Electrical Measurement", Wiley Eastern Private Limited. 1974
3. Stout M. B., "Basic Electrical Measurements", Prentice Hall of India Private Limited. 1984

Web Resource

Approved Vide Agenda Item No. 03 of Minutes of Meeting of Academic Council held on 11 July 17

1. www.eng.hmc.edu/NewE80/PDFs/BasicElectricalMeasurements2012.pdf
2. nptel.ac.in/downloads/108105053/

Laboratory Experiment List

1. To study the Cathode Ray Oscilloscope (CRO)
2. Measurement of low resistance using Kelvin bridge
3. Measurement of inductance using Maxwell bridge
4. Measurement of capacitance using Schering bridge
5. To Study Characteristics of LVDT or Displacement Transducers
6. Measurement of strain and linear range of operation using Strain Gauge transducer
7. Characteristics of Thermocouple temperature transducer.
8. To find the characteristics of thermocouple and to measure the temperature using thermocouple.
9. Proximity sensor and its applications
10. Analyze analog and digital multimeter for various measurements.
11. Demonstrate functionality of function generator and its use as a test and measurement equipment.

Subject: Cyber Security and Intellectual Property Rights								
Program: B.Tech. Electrical Engineering				Subject Code: CE0407			Semester: IV	
Teaching Scheme				Examination Evaluation Scheme				
Lecture	Tutorial	Practical	Credits	University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
01	00	00	00	60	00	40	00	100

Learning Objectives

1. To facilitate understand & critical understanding about Cybercrimes, Ethical Hacking, cyber security, forensics and cyber laws
2. Exploration of the legal and policy developments in various countries for cyber space
3. To provide in-depth knowledge of Information Technology Act, 2000 including Information Technology Amendment Act, 2008
4. Understanding e-Governance, Electronic Contracts, e-Banking & Secure electronic records

UNIT-I

[3 hours]

Introduction:

Information Security Overview, Cyber security, Cyber security objectives and policies, Differences between Information Security & Cyber security, Cyber security Principles, Introduction of Cyber crime, Classifications of Cybercrimes.

UNIT-II

[3 hours]

Security Threats and vulnerabilities:

Overview of Security threats, Hacking Techniques, Password Cracking, Insecure Network connections, Malicious Code, Programming Bugs, Cyber crime and Cyber terrorism, Information Warfare and Surveillance. Application security (Database, E-mail and Internet).

UNIT-III

[3 hours]

Overview of Security Management:

Overview of Security Management, Security Policy, Security Procedures and Guidelines, Risk Management, Security Laws, **System Security** (Desktop, email, web), Intrusion Detection Systems, Security Technology - Firewall and VPNs, Backup Security Measures.

UNIT-IV

[3 hours]

Cyber law- Intellectual property right:

Introduction, Objectives of Intellectual property law, Types of IPR, Advantages of IPR, IPR in India, Offences and Penalties.

Text Books

1. “Cyber Security Understanding Cyber Crimes, Computer Forensics and Legal Perspectives”, Nina Godbole, Sunit Belapur, Wiley India Publications, April, 2011

Reference Books

1. Charles P. Pfleeger, Shari Lawrence Pfleeger, “Analysing Computer Security”, Pearson Education India.
2. .K. Pachghare, “Cryptography and Information Security”, PHI Learning Private Limited, Delhi India.
3. Dr. Surya Prakash Tripathi, Ritendra Goyal, Praveenkumar Shukla, “Introduction to Information Security and Cyber Law” Willey Dreamtech Press.
4. Schou, Shoemaker, “Information Assurance for the Enterprise”, Tata McGraw Hill.
5. CHANDER, HARISH, “Cyber Laws And Its Protection”, PHI Learning Private Limited, Delhi, India

Online courses:

- <https://www.youtube.com/watch?v=yjmQurhbVas>
- <https://ocw.mit.edu/courses/electrical-engineering-and-computer-science/6-858-computer-systems-security-fall-2014/video-lectures/>
- <https://www.youtube.com/watch?v=mut5Z9Aja4>
- <https://www.youtube.com/watch?v=MI5KxHookDs>
- <https://www.youtube.com/playlist?list=PLRkCJvWSrxbt-xBX5cjzTr4pE0SZ-plOf>

5TH SEMESTER

**B-TECH ELECTRICAL ENGINEERING, SEMESTER –V TEACHING & EXAMINATION SCHEME
WITH EFFECT FROM JULY 2017**

SR NO	CODE	SUBJECTS	TEACHING SCHEME			CREDITS	HOURS	EXAMINATION SCHEME					
			L	T	P			THEORY		PRACT		TOTAL	
								CIE		ESE	CIE		ESE
								MID	IE				
1	EL0501	Power Electronics	3	0	2	4	5	30	10	60	40	60	200
2	EL0502	Microprocessor & Microcontroller Interfacing	3	0	2	4	5	30	10	60	40	60	200
3	EL0503	Electrical Design	3	2	0	4	5	30	10	60	00	00	100
4	EL0504	Industrial Instrumentation	3	0	2	4	5	30	10	60	40	60	200
5	EL0505	Power System-II	4	0	2	5	6	30	10	60	40	60	200
6	EL0506	Electrical Power Utilization & Traction	3	2	0	4	5	30	10	60	00	00	100
7	SH0507	Technical Communication and Soft Skills	1	0	0	0	1	30	10	60	00	00	100
TOTAL			20	04	8	25	32	210	70	420	200	300	1200

Subject: Power Electronics								
Program: B.Tech. Electrical Engineering				Subject Code: EL0501			Semester: V	
Teaching Scheme				Examination Evaluation Scheme				
				University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
Lecture	Tutorial	Practical	Credits					
3	0	2	5	24/60	24/60	16/40	16/40	200

Course Outcome:

After completion of this course, expected outcome from the students,

- Relate basic semiconductor physics to properties of real devices, and combine circuit mathematics and characteristics of linear and non-linear devices to formulate and analyse system designs.
- Learn the basic concepts of operation of different types of converters in steady state in continuous and discontinuous modes and be able to analyze basic converter topologies.
- Apply skills in engineering estimation to analyze real-world situations, identify the important features and develop a valid approach to the solution.

SYLLABUS

UNIT-I

[12]

Solid State Power Devices

Principle of operation of SCR, dynamic characteristic of SCR during turn ON and turn OFF, parameters of SCR, dv/dt and di/dt protection, snubber circuit, commutation circuits; Introduction of modern power devices and their operating characteristics. MOSFET, IGBT, MCT, UJT, Diac and Triac

UNIT-II

[10]

Single-phase Converter

Half wave converter, 2-pulse midpoint converter, half controlled and fully controlled bridge converters, input current and output voltage waveforms, effect of load and source impedance, expressions for input power factor, displacement factor, harmonic factor and output voltage, effect of free-wheeling diode, triggering circuits.

Dual Converter

Approved Vide Agenda Item No. 03 of Minutes of Meeting of Academic Council held on 11 July 17

Control principle, circulating current and circulating current free modes of operation of single-phase dual converter.

UNIT-III

[10]

Three-phase Converter

Half wave, full wave, half controlled and fully controlled bridge converters.

Single-phase A.C. Regulator

Principle of operation, effect of load inductance, firing pulse requirement.

Single-phase Cycloconverter

Principle of operation, waveforms, control technique.

UNIT-IV

[12]

Choppers

Single quadrant chopper, voltage commutated chopper, current commutated chopper, load commutated chopper, design of commutating components, continuous and discontinuous modes of operation, expression for average output voltage and load current.

Voltage Source Inverter

Single-phase half bridge inverter, full bridge inverter, voltage and current waveforms, Mc-Murray commutation circuit, design of commutation circuit, three-phase bridge inverter, voltage and current waveforms with delta connected RL load, voltage and frequency control of inverters, concept of PWM inverters

Text Books

1. Bimbhra, P. S., "Power electronics", Khanna Publishers, New Delhi, 2001
2. Rashid, M. H., "Power Electronics Circuits, Devices, and Applications, Prentice-Hall of India Pvt. Ltd., New Delhi, 2nd edition, 1999.
3. Singh, M. D., Khanchandani, K. B "Power electronics", Tata McGraw-Hill Publishing Co. Ltd., New Delhi, 2001.

Reference Books

1. Ned Mohan, Tore M. Undeland and William P. Robbins, "Power Electronics Converters, Applications, and Design", John Willey & Sons, Inc., 2nd Edition, 1995.
 2. Agrawal, J. P., "Power electronic systems: Theory and design" Addison Wesley Longman
- Approved Vide Agenda Item No. 03 of Minutes of Meeting of Academic Council held on 11 July 17

(Singapore) Pte. Ltd. New Delhi, 2001

3. Boylestad R. and Nashelsky L., “Electronic Devices and Circuit Theory”, 9th Ed., Prentice Hall of India Private Limited. 2008
4. Gayakward R. A., “ OP-AMPs and Linear Integrated Circuit Technology ” , 4th Ed., Pearson Education. 2008
5. Dubey G. K., Doradla S. R., Joshi A. and Sinha R. M. K., Thyristorised Power Controllers”, New Age International Private Limited. 2008

Web Resource

1. nptel.ac.in/downloads/108105066/

Laboratory Experiment List

1. R-RC Triggering
2. Characteristics Of SCR
3. Characteristics Of MOSFET
4. Characteristics Of IGBT
5. UJT And Pedestal Triggering
6. Four Modes Of TRIAC And DIAC Characteristics
7. Phase Control of TRIAC
8. Half Wave controlled Rectifier
9. Full Controlled Rectifier
10. Parallel Inverter

Subject: Microprocessor and microcontroller Interfacing								
Program: B.Tech. Electrical Engineering				Subject Code: EL0502			Semester: V	
Teaching Scheme				Examination Evaluation Scheme				
				University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
Lecture	Tutorial	Practical	Credits					
3	0	2	4	24/60	24/60	16/40	16/40	200

Course Outcome:

- Getting familiar with the architecture of 8051 family microcontrollers.
- Learn the assembly and embedded C language Programming of 8051.
- Learn the interfacing of microcontroller and based on that develop various Application using Microcontroller.

SYLLABUS

UNIT-I

[12]

MICROPROCESSOR SYSTEM ARCHITECTURE

Introduction, Registers, concept of address and data buses, system, control signals, basic bus timing, memory (RAM, ROM), input output devices, Microcomputer systems, over view of 8-16-32 bit Microprocessor and microcontroller family. Bus timing and instruction timing, de-multiplexing of buses, generation of control signals.

THE 8051 MICROCONTROLLER ARCHITECTURE

Introduction, 8051 family microcontrollers, hardware architecture, input/output pins, I/O ports and circuits, on chip ram, general purpose registers, special function registers.

UNIT-II

[11]

ASSEMBLY LANGUAGE PROGRAMMING OF 8051

Concept of IDE (assembler, compiler, linker, de-bugger), addressing modes, data move instructions, arithmetic and logical instructions, jump, loop and call instructions, Bit addressable instructions and special instructions concept of timers-counters and interrupt.

UNIT-III

[11]

PROGRAMMING IN EMBEDDED C

Introduction, Data types in embedded C, arithmetic and logical operators, Control statements and loops in embedded C, Functions and Arrays in embedded C. Programming of input/ output ports, Programming of Timer & counters, writing interrupt service routines in Embedded C, concepts of subroutines, interrupt service routine

UNIT-IV

[11]

8051 INTERFACING

Concept of Serial Communication, 8051 interfacing and programming of UART in embedded C. Introduction, Interfacing and C programming of 8051 with keyboard, Interfacing and C programming of 8051 with 7-segment display, Interfacing and C programming of 8051 with LCD display, Interfacing and C programming of 8051 with ADC-DAC and sensors.

Text Books

1. R.S.Gaonker, “Microprocessor Architecture, programming, and application”, wiley eastern limited.
2. Kenneth J. Ayala, “The 8051 Microcontroller”, Penram International 3rd edition.
3. M. Mazidi and others, “The 8051 Microcontroller and Embedded Systems”, PRENTICE Hall Of India, 3rd edition.

Reference Book

1. Michael Slater, “Microprocessor based Design”, PRENTICE Hall Of India, 3rd edition.
2. Badri Ram, “Fundamentals of microprocessors and microcomputers”, Dhanpat Rai.

Web resource

1. https://www.iare.ac.in/sites/default/files/lecture_notes/MPID%20Notes.pdf
2. nptel.ac.in/downloads/106108100/

Laboratory Experiment List

1. Introduction to 8051 keil μ -vision4 Simulator and Trainer Kit.
2. Simulate 8051 assembly Level Programming based on Arithmetic operations.
3. Simulate 8051 assembly language programming based on data transfer and branch operations.
4. Simulate 8051 assembly language programming based on logical and bit addressable operations.
5. Simulate and perform 8051 program based on I/O operations.
6. Generate PWM signal using 8051 microcontroller.
7. Simulate 8051 basic program based on Embedded C Language.
8. Simulate Program based on Timer and interrupt operation of 8051 using embedded C Language.
9. Simulate Program based on serial communication of 8051 using embedded C Language.
10. Interface 16x2 LCD with 8051.
11. Interface DAC with 8051

Subject: Electrical Design								
Program: B.Tech. Electrical Engineering				Subject Code: EL0503			Semester: V	
Teaching Scheme				Examination Evaluation Scheme				
				University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
Lecture	Tutorial	Practical	Credits					
3	2	0	4	24/60	0	16/40	0	100

Course Outcome:

(Note: After completion of this course, the students are expected to

- Study design of fundamental magnetic circuits, design of Electromagnets:, design of small Transformers and Choke coils, Design of starters, field regulators & control panels, Design consideration of Electrical Installation.
- Learn the estimating and costing of residential and commercial building.
- Students will be able to design armature windings.

SYLLABUS

UNIT-I

[10]

General Design Aspects

Basic principles of magnetic circuits – use of B-H curves in magnetic circuits – Calculations of MMF for air gap and teeth – Real and apparent flux density – Effect of saturation – flux density distribution -calculation of magnetizing current – Field Form – Introduction – carter's fringe curves – flux plotting – air gap flux distribution factor (field form factor) – actual flux distribution factor, Magnetizing current calculation, Leakage Reactance calculation for various types of slots, Iron loss calculation concepts.

UNIT-II

[12]

Design of Electromagnets

Introduction – Types of Electromagnets – Design of Magnet coils – Problems on above topics – Design of small Flat-faced armature type circular magnet – Design of large-face armature type circular magnet – Design of Horse shoe type magnet – Design of plunger type magnet – Design of

magnetic clutches

Design of starters, field regulators & control panels:

A.C. and D.C. starters, Grading of starting resistance for DC shunt motor, DC series motor and 3-phase induction motor starter field regulator in case of DC shunt motor and DC shunt generator, design problem, and control panels.

UNIT-III

[10]

Design of small Transformers and Ballast:

Design of Small single-phase transformers — Design of variable air gap single-phase choke coil. Design of variable air gap three-phase choke coil. Design of ballast.

Estimating Costing for Residential, Commercial & Service Connections (1- ϕ & 3- ϕ):

Tenements , Row houses , Bungalows , Flats , Multi – Storied Buildings , Internal Wiring Estimation (Length of wire) Commercial Complexes like Offices , Hospitals , Hotels, Theatres . Internal Wiring Estimation (Length of wire) , Lighting Series & Hoardings.

Design consideration of Electrical Installation:

Types of load, Electrical Supply Systems, Wiring systems, Load Assessment, Permissible voltage drops & Conductor size calculations, Control panel, Illumination Schemes.

UNIT-IV

[14]

Armature Windings

DC windings

Simplex & Duplex windings, Lap & Wave windings, Applications, Basic terms related to armature windings, Dummy Coils, Equalizer connections, split coils.

AC windings

Introduction, No. of phases, Phase spread, concentric winding, Hemitropic winding, Whole coil winding, Mush winding, Double layer windings, Integral slot lap and wave winding. Fractional slot lap & wave windings. Performance analysis of various windings.

Text Books:

1. Electrical Estimating & Costing by N. Alagappan & S. Ekambaram (TTTI, Madras) - (Tata mcgrawhill Ltd).

Approved Vide Agenda Item No. 03 of Minutes of Meeting of Academic Council held on 11 July 17

2. Electrical Estimating & Costing by Surjit Singh (Dhanpat Rai & sons).

Reference Book

1. Electrical Machine Design by A. K. Shawney,Dhanpatrai & sons. Pub.
2. Electrical Design, Estimating & Costing By K.B.Raina & S.K.Bhattacharya
3. (TTTI, Chandigarh) – (Wiley Eastern Ltd.).
4. Electrical Installation, Estimating & Costing By J.B. Gupta (S.K.Kataria & Sons).
5. Electrical Machine Design by R. K. Agrawal.
6. Electrical Machine Design by V. N. Mittle, TMH publications.
7. Electrical Machine Design by S. K. Sen, Oxford Publications.
8. Electrical Machine Design by Gray A. Macgraw Hill publications.

Web resource

www.nptel.ac.in

Subject: Industrial Instrumentation								
Program: B.Tech. Electrical Engineering				Subject Code: EL0504			Semester: V	
Teaching Scheme				Examination Evaluation Scheme				
				University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
Lecture	Tutorial	Practical	Credits					
3	0	2	4	24/60	24/60	16/40	16/40	200

Course Outcome:

After completion of this course, expected outcome from the students,

- Learn various transducers for strain measurement, displacement measurement, force, torque, pressure, flow, level and temperature measurement.
- Learn various recorders.
- Learn Digital Data Acquisition systems & control.

SYLLABUS

UNIT-I

[12]

Transducers: Introduction to instrumentation system, static and dynamic characteristics of an instrumentation system, principles and classification of transducers, Electrical transducers, basic requirements of transducers

Strain Gauge and Strain Measurement: Factors affecting strain measurements, Types of strain gauges, theory of operation of resistive strain gauge, gauge factor, types of electrical strain gauges, strain gauge materials, gauging techniques and other factors, strain gauge circuits and temperature compensation, applications of strain gauges.

Displacement Measurement: Resistive potentiometer (Linear, circular and helical), L.V.D.T., R.V.D.T. and their characteristics, variable inductance and capacitance transducers, Piezo electrical transducers-output equations and equivalent circuit, Hall effect devices and Proximity sensors, Large displacement measurement using synchros and resolvers, Shaft encoders.

UNIT-II

[12]

Forces and Torque Measurement: Load cells and their applications, various methods for torque measurement. Use of torque wrenches

Pressure Measurement: Mechanical devices like Diaphragm, Bellows, and Bourdon tube for pressure measurement, Variable inductance and capacitance transducers, Piezo electric transducers, L.V.D.T. for measurement of pressure, Low pressure and vacuum pressure measurement using Pirani gauge, McLeod gauge, Ionization gauge, Pressure gauge calibration.

Flow Measurement: Differential pressure meter like Orifice plate, Venturi tube, flow nozzle, Pitot tube, Rotameter, Turbine flow meter, Electro magnetic flow meter, hot wire anemometer, Ultrasonic flow meter.

UNIT-III

[10]

Level Measurement: Resistive, inductive and capacitive techniques for level measurement, Ultrasonic and radiation methods, Air purge system (Bubbler method).

Temperature Measurement: Resistance type temperature sensors – RTD & Thermistor, Thermocouples & Thermopiles, Different types of Pyrometers. Humidity measurement and Moisture measurement techniques. Infrared guns

UNIT-IV

[11]

Recorders: X - Y, strip chart and circular type graphic recorders - indicating, recording and controlling instruments, multichannel recorders. Introduction to digital recorder.

Digital Data Acquisition systems & control : Use of signal conditioners, scanners, signal converters, recorders, display devices, A/D & D/A circuits in digital data acquisition. Instrumentation systems. Types of Instrumentation systems. Components of an analog Instrumentation Data – Acquisition system. Multiplexing systems. Uses of Data Acquisition systems. Use of Recorders in Digital systems. Digital Recording systems. Modern Digital Data Acquisition system. Analog Multiplexed operation, operation of sample Hold circuits.

Text Books

1. Rangan C. S., Sarma G. R. and Mani V. S. V., “Instrumentation Devices and Systems”, 2nd Ed., Tata McGraw-Hill Publishing Company Limited. 2008
2. Doebelin E. O. and Manik D. N., “Measurement Systems ” , 5th Ed.,Tata McGraw-Hill Publishing Company Limited.2008

Reference Book

1. Johnson C. D., “Process Control Instrumentation Technology”, 8thEd., Prentice Hall of India Private Limited.2008
2. Cooper W. D. and Helfrick A. D, “Modern Electronic Instrumentation and Measurement Techniques”, Pearson Education.2008
3. Oliver B. M. and Cage J. M., “Electronic Measurement and Instrumentation”, McGraw-Hill International Book Company. 1983
4. Anand M. M. S., “ Electronic Instruments and Instrumentation Technology ” , Pearson Education. 2008

Web Resource

1. nptel.ac.in/courses/108105064/
2. <https://lecturenotes.in/subject/42/industrial-instrumentation>

Subject: Power System-II								
Program: B.Tech. Electrical Engineering				Subject Code: EL0505			Semester: V	
Teaching Scheme				Examination Evaluation Scheme				
				University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
Lecture	Tutorial	Practical	Credits					
4	0	2	5	24/60	24/60	16/40	16/40	200

Course Objective:

After completion of this course, expected outcome from the students,

- To study short circuit symmetrical and unsymmetrical condition.
- To study power flow Analysis using different mathematical methods.

SYLLABUS

UNIT-I

[10]

Representation of Power System Components

Introduction, single phase solution of balanced three phase networks, the one line diagram and the impedance or reactance diagram, per-unit (pu) system, complex power, synchronous machine, representation of loads.

Characteristics and Performance of Power Transmission Lines

Short and medium transmission lines, Line performance, effect of capacitance, charging currents, short and medium lines, calculation by nominal-T, nominal- π and end- condenser method, regulation and efficiency, Concept of ABCD constants, the long transmission line-rigorous solution, evaluation of ABCD constants, interpretation of long line equation, surge impedance and surge impedance loading, the equivalent circuit of a long transmission line, power flow through a transmission line, circle diagrams, Ferranti effect.

UNIT-II

[13]

Review of Symmetrical Components and Its Application to Power System

Symmetrical component transformation, phase shift in star-delta transformers, sequence impedance of transmission lines, sequence impedance and sequence network of power system,

Approved Vide Agenda Item No. 03 of Minutes of Meeting of Academic Council held on 11 July 17

sequence impedance and network of synchronous machine, sequence impedance of transmission lines, sequence impedance and networks of transformers, construction of sequence networks of power systems.

Symmetrical Fault Analysis

Introduction, transient on a transmission line, short circuit of a synchronous machine on no load, short circuit of a loaded synchronous machine, balanced three phase fault, short circuit capacity, fault analysis using bus impedance matrix, selection of protective equipments.

UNIT-III

[13]

Unsymmetrical Fault Analysis

Symmetrical component analysis of unsymmetrical faults, single line to ground (LG) fault, line to line (LL) fault, double line to ground (LLG) fault, open conductor faults, bus impedance matrix method for analysis of unsymmetrical faults.

UNIT-IV

[10]

Power System Transients

Types of system transients, factors affecting transients, reflection and refraction of traveling waves at different line termination, surge impedance, transient over voltages due to lightning, theory of ground wires, direct stroke to a tower, capacitive switching, kilometric fault, ferro- resonance, protection of power systems against transients and insulation coordination.

Text Books

1. G.W. Stagg & A. H. EI-Abaid, “Computer methods in Power System Analysis”, McGraw Hill, New York.
2. W. D. Stevenson , “Element of Power System Analysis”, Mc Graw Hill, 1982.
3. Nagrath & kothari, “ Power System Engineering”, TMH publishing Company Ltd.

Reference Book

1. C.L.Wadhwa, “Electric Power System”, New Age International Ltd.
2. C. S. Indulkar and D P Kothari, “Power System Transients, A Statistical Approach”, Prentice Hall of India Pvt Ltd., New Delhi.

3. N. G. Hingorani, J Gyugi, “Understanding FACTS”, IEEE Press.
4. K. Bhattacharya, MHT Bollern and J. C. Dooler, “Operation of Restructured Power Systems”, Kluwer Academic Publishers, USA, 2001.

Web Resource

1. nptel.ac.in/downloads/108101040/
2. <https://www.smartworld.com/notes/power-system-ii-ps-ii/>

Subject: Electrical Power Utilization and Traction								
Program: B.Tech. Electrical Engineering				Subject Code: EL0506			Semester: V	
Teaching Scheme				Examination Evaluation Scheme				
				University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
Lecture	Tutorial	Practical	Credits					
3	2	0	4	24/60	0	16/40	0	100

Course Outcome:

(Note: After completion of this course, the students are expected to

- Maintain/Troubleshoot various lamps and fittings in use.
- Describe various electric heating and welding equipment used in industries.
- Explain the Electric Drive and elevator used in industries.
- Develop the concept of Electric Traction system.
- Study & develop various domestic electrical appliances.

SYLLABUS

UNIT-I

[08]

Introduction

Type of electric drives, choice of motor, starting and running characteristics, speed control, temperature rise, particular applications of electric drives, types of industrial loads, continuous, intermittent and variable loads, load equalization.

UNIT-II

[11]

Traction Electric

Traction System, Choice of traction system for India, Battery Drive, hybrid drive, flywheel drive, tramways, trolley bus.

Track Electrification:

DC system, AC system, composite system, comparison between AC & DC system, traction mechanics, types of services, speed time curve, average speed, schedule speed, tractive effort, power of traction motor, specific energy consumption.

Approved Vide Agenda Item No. 03 of Minutes of Meeting of Academic Council held on 11 July 17

UNIT-III

[12]

Mechanics of train Movement

Coefficient of Adhesion, Power supply arrangements, remote control centre, function of DC substation, Block diagram of AC Electric locomotive, OHE, polygonal OHE, OHE supporting structure, current collection system.

Traction Motors

Suitability of motor, traction motor control, drum controller, bridge transition controller, series-parallel starting, metadyne control, multiple unit control, wheel arrangement, braking, types of breaking, mechanical breaking, electrical breaking, regenerative braking.

UNIT-IV

[14]

Illumination

Introduction, Definitions, sources of light, Inverse square law of illumination, requirements of good lighting, lamp fittings, lighting systems, CFL, LED, outdoor lighting system, photometers.

Electric Heating

Introduction, heating methods, resistance heating, radiant heating, electric arc furnaces, induction furnaces, dielectric heating.

Introduction to Electric and hybrid vehicles:

Configuration and performance of electric vehicles, traction motor characteristics, tractive effort, transmission requirement, vehicle performance and energy consumption.

Text Books:

1. Electrical Power Utilization, O.S. Taylor, Orient Longman

Reference Book

1. Utilization of electrical power & electric traction, J. B. Gupta, S. K. Kataria Publications
2. A course in Electrical Power: Soni, Gupta and Bhatnagar, Dhanpat Rai & Sons
3. Modern electric traction, H. Partab, Dhanpat Rai publications

Web Resource

1. www.crectirupati.com
2. notes.specworld.in › EEE Branch

Subject: Technical Communication and Soft Skills								
Program: B.Tech. Electrical Engineering				Subject Code: SH0507			Semester: V	
Teaching Scheme				Examination Evaluation Scheme				
Lecture	Tutorial	Practical	Credits	University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
1	0	0	0	60	00	40	00	100

Course Objectives:

1. To enable students to interact with a degree of fluency and spontaneity that makes regular interaction with fluent English speakers quite possible without strain for either party.
2. To understand with ease virtually everything heard or read.
3. To express themselves spontaneously, very fluently and precisely, differentiating finer shades of meaning even in the most complex situations.
4. To understand sentences and frequently used expressions related to areas of most immediate relevance (e.g. very basic personal and family information, shopping, local geography, employment).
5. To communicate in simple and routine tasks requiring a simple and direct exchange of information on familiar and routine matters
6. To understand the main ideas of complex text on both concrete and abstract topics, including technical discussions in their field of specialization.

Course Content:

	Sr. No.	Content
Listening	1	Listening: Cloze test
	2	Listening to Talks (BBC, TED) 1
	3	Listening to Talks 2
Speaking	4	Phonetics: Sounds & Symbols & Accent Patterns
	5	Vocabulary Games: Intermediate Level
	6	Vocabulary Games: Intermediate Level
	7	Building Dialogues: Situational Conversation
	8	Role Play
	9	Group Discussion

Reading	10	How to Read effectively
	11	Reading to Remember : SQ3R
Writing	12	Grammar Intermediate: Sentence Transformation
	13	Common Errors in English
	14	Précis Writing
	15	Effective Paragraph Writing

6TH SEMESTER

**B-TECH ELECTRICAL ENGINEERING, SEMESTER –VI TEACHING & EXAMINATION SCHEME
WITH EFFECT FROM JULY 2017**

SR NO	CODE	SUBJECTS	TEACHING SCHEME			CREDITS	HOURS	EXAMINATION SCHEME					
			L	T	P			THEORY			PRACT		TOTAL
								CIE		ESE	CIE	ESE	
								MID	IE				
1	EL0601	High Voltage Engineering	3	0	2	4	5	30	10	60	40	60	200
2	EL0602	Switchgear & Protection	4	0	2	5	6	30	10	60	40	60	200
3	EL0603	Electrical Drives & Control	3	0	2	4	5	30	10	60	40	60	200
4	EL0604	Electrical Machine Design I	3	2	0	4	5	30	10	60	00	00	100
5	EL0605	Advanced Control Theory (EL-I)	3	2	0	4	4	30	10	60	0	00	100
	EL0606	Industrial Automation (EL-I)											
	EL0607	Soft Computing Technique (EL-I)											
6	EL0608	Electrical Power Quality (EL-II)	3	2	0	4	5	30	10	60	00	00	100
	EL0609	EHV AC & DC (EL-II)											
	EL0610	Special machines (EL-II)											
	EL0611	MOOC Course (EL-II)											
7	SH0607	Advanced Technical Communication and Soft Skills	1	0	0	0	1	30	10	60	00	00	100
TOTAL			21	04	06	25	31	210	70	420	80	120	900

Subject: High Voltage Engineering								
Program: B.Tech. Electrical Engineering				Subject Code: EL0601			Semester: VI	
Teaching Scheme				Examination Evaluation Scheme				
				University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
Lecture	Tutorial	Practical	Credits					
3	0	2	4	24/60	24/60	16/40	16/40	200

Course Outcome:

(Note: After completion of this course, the students are expected to

- Learn breakdown conduction in Liquid, Solid and Gases.
- Learn Measurement and Generation of High Voltage & Current.
- Testing of Materials and Electrical Apparatus.
- Also Learn Design of High Voltage Lab Layout

SYLLABUS

UNIT-I

[13]

Generation of Various Types of High Voltages

Generation of High DC Voltages: Half Wave and full wave circuits –Ripple voltages in HW and FW rectifiers. Voltage doubler circuits – Simple voltage doubler, cascade voltage doubler. Voltage multiplier circuits – Crockroft Walton voltage multiplier circuits. Ripple and regulation. Electrostatic machines –principles –Van de Graff generator. Generation of high AC voltages: Cascade transformers, resonant transformers –parallel and series resonant test systems. Generation of high frequency high voltages – Tesla coil. Generation of impulse voltages – Standard impulse wave shape Basic circuits for producing impulse waves –Analysis of commercial impulse generator circuits – Wave shape control, multi-stage impulse generators – Marx circuit – modified Marx impulse generator circuit – Components of multi stage impulse generator. Generation of Switching surges. Generation of impulse current. Definition of impulse current waveform –Circuit for producing impulse current waves.

UNIT-II

[06]

Measurements Of High Voltages & Currents

Approved Vide Agenda Item No. 03 of Minutes of Meeting of Academic Council held on 11 July 17

Measurement of high voltages and currents-DC,AC and impulse voltages and currents-DSO, electrostatic and peak voltmeters, sphere gaps-factors affecting measurements, potential dividers(capacitive and resistive)-series impedance ammeters, rogowski coils, hall effect generators.

UNIT-III

[12]

Electrical Breakdown In Gases, Liquids & Solid Dielectrics

Introduction to Insulation materials. Breakdown in gas and gas mixtures-breakdown in uniform and non uniform fields, Paschens law, Townsends criterion, streamer mechanism, corona discharge, breakdown in electro negative gases, Breakdown in liquid dielectrics-suspended particle mechanism, Breakdown in solid dielectrics-intrinsic, streamer, thermal breakdown.

UNIT-IV

[14]

Design, Planning And Layout Of Hv Laboratory

Test Facilities, Activities & Studies in HV lab, Classification of hv lab, Size & rating of hv lab, grounding of impulse testing laboratories.

HV Testing Of Electrical Apparatus

Non-destructive testing of dielectric materials – measurement dielectric constant and loss factor. Testing of Insulators, Bushings, Isolators, Circuit breakers, Cables, Transformers, Surge diverters, RI Measurement.

Text Book

1. E. Kuffel, W.S.Zaengl, J.Kuffel, “ High voltage Engineering Fundamentals ” , Newnes, 2nd edition,2002.
2. M. S. Naidu, V. Kamaraju, “High voltage Engineering”, TMH, 2nd edition, 2001.

Reference Book

1. L. L. Alston, “High voltage Technology”, BS Publications, 2007.
2. Nils Hylten-Cacallius, “ High voltage Laboratory Planning, High voltage test system ” , Asea Haefely.
3. “Standard techniques for high voltage testing”, IEEE Publication 1978.
4. Relevant IS standards and IEC standards

Web Resource

Approved Vide Agenda Item No. 03 of Minutes of Meeting of Academic Council held on 11 July 17

Laboratory Experiment List

1. To study of High voltage Laboratory.
2. To Determine the Dielectric Strength of Transformer Oil.
3. Determination of Breakdown Voltage for Different Types of Insulating Materials.
4. To Determine the Break down Characteristics of Air for Different shapes of Electrodes.
5. To Study the components, control and operation of 300kV, 3kJ Impulse Generator & Observe the Impulse Wave form on Digital Storage Oscilloscope.
6. Study of Horn Gap Type Lighting Arrester.
7. Testing of Pin type Insulator.
8. To Study the Effect of Movement of Impurities in Liquid Dielectric.
9. Electric Field Plotting using Electrolytic Tank.
10. To Understand Partial Discharge Measurement.

Subject: Switchgear & Protection								
Program: B.Tech. Electrical Engineering				Subject Code: EL0602			Semester: VI	
Teaching Scheme				Examination Evaluation Scheme				
				University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
Lecture	Tutorial	Practical	Credits					
4	0	2	5	24/60	24/60	16/40	16/40	200

Course Objective: After completion of this course, expected outcome from the students,

- Students will know the operation, working applications of various switchgears and protective elements.
- Develop in students an ability and skill to design the feasible protection systems needed for each main part of a power system
- Students are knowledgeable in the field of various protection systems.

SYLLABUS

UNIT-I

[08]

Switchgear And Neutral Grounding

Re-wirable fuses, HRC fuses, isolators and earthing switches, selection of fuses. Effectively grounded and ungrounded systems, resonant grounding Methods of neutral grounding.

Basic Principles And Ratings Of Circuit Breakers

Arc phenomenon, arc Interruption theories, arc control devices, recovery and restriking voltages, current chopping, Interruption of capacitive current, resistance switching, circuit breaker operating mechanism and control systems, making current, breaking current symmetrical and unsymmetrical, continuous current rating, MVA capacity.

UNIT-II

[09]

Circuit Breakers

Arc controlled devices, ACB, ABCB, SF₆ circuit breaker, vacuum circuit breaker and DC circuit breakers, circuit breaker ratings, auto re-closer. Testing of circuit Breaker.

Functions of Protective Relaying

Fundamental characteristics of relays, standard definition of relay terminologies, relay

Approved Vide Agenda Item No. 03 of Minutes of Meeting of Academic Council held on 11 July 17

classifications, operating principles of single and double actuating quantity type electromechanical relays, directional relay, reverse power relay.

UNIT-III [11]

Transformer Protection

Protection of transformers, basic differential over current relays, restricted earth fault protection, gas relays, overall generator-transformer differential protection, magnetizing inrush protection

Generator & Motor Protection

Modern methods of protecting generators against faults in stator, rotor and prime movers and other abnormal conditions. Abnormal operating conditions, under voltage, phase and earthfault, overload and unbalanced voltage protections for motors.

UNIT-IV [14]

Busbar Protection: Protection of out door and indoor bus bar by current differential, voltage differential and directional comparison principles, linear coupler, high impedance schemes.

Transmission Line Protection: Operating characteristics of impedance, reactance relays on R-X diagram, overreach and memory action, ohm and mho types relays and their characteristics, relay response under power swings and effect of fault resistance, setting of distance relays. Carrier Current Protection-Phase comparison and directional comparison principles.

Solid state relays: Phase and amplitude comparators, duality between phase and amplitude comparators, general equation for comparators, realization of directional, ohm, reactance, impedance and mho characteristics using general characteristic equation, qualitative concepts of switched and non-switched scheme of static distance relays.

Introduction to Computer Aided Relaying: Introduction to microcomputer based relays, general functional diagram of microcomputer based relays.

Text Book:

1.M. A. Date, B.Oza, N.C. Nair, "Power System Protection", Bharti Prakashan, 2004 2.J. Lewis Blackburn, "Protective Relaying", Marcel Dekker INC. 1997.

Reference Book

3. Russel Mason, "Art and Science of Protection relaying"
4. Allen Greenwood, "Electrical Transients in Power Systems", 1991.
5. Van. C. Warrington A.R., "Protective Relays Vol. 1 & 2", Chapman & Hall, 1998.
6. T S Madhav Rao, "Power system protection static relays with microprocessor Applications", Tata

McGraw hill Publication,1998.

7.Badri Ram, D N Vishwakarma, “Power System Protection and Switchgear”, Tata Mc Graw Hill, 2005.

8.Anderson P M, “Power System Protection”, IEEE publication, 1999.

9.Walter -Marcel Dekker, “Protective relaying theory and applications”, 2ed, Elmore, 2004.

Web resource

1. nptel.ac.in/downloads/108101039/

Laboratory Experiment List

1. Study of circuit breaker and its types
2. Study of testing of relay and circuit breaker
3. To perform the working of microcontroller based over current relay
4. To perform the working of microcontroller based 3 phase differential relay
5. To perform microcontroller based directional over current relay
6. To perform microcontroller based 1 phase differential relay
7. To perform microcontroller based reverse power relay.
8. To Study of various protective equipment used in substation.
9. To study the definite time and IDMT settings of microprocessor based over current relay test kit.
10. Simulation of Generator Differential Protection
11. Simulation of Transformer Differential Protection

Subject: Electrical Drives & control								
Program: B.Tech. Electrical Engineering				Subject Code: EL0603			Semester: VI	
Teaching Scheme				Examination Evaluation Scheme				
				University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
Lecture	Tutorial	Practical	Credits					
3	0	2	4	24/60	24/60	16/40	16/40	200

Course Outcome:

After completion of this course, expected outcome from the students,

- Adjustable speed drive (ASD) or variable-speed drive (VSD) describes equipment used to control the speed of machinery.
- Understand the concepts of DC drive, AC drive and their control.
- Many industrial processes such as assembly lines must operate at different speeds for different products. Where process conditions demand adjustment of flow from a pump or fan, varying the speed of the drive may save energy compared with other techniques for flow control.

SYLLABUS

UNIT-I

[11]

Fundamentals of Electric Drives: Electrical drives and introduction: Electric drives, advantages of electrical drives, parts of electrical drives, choice of electrical drives, status of ac and dc drives. types of load, load with translational motion, load with rotational motion, load torque that vary with time, Speed Sensing , and current Sensing.

Dynamics Of Electrical Drives: Fundamental torque equation, speed-torque convention and multi quadrant operation, , dynamics of motor load combination, nature and classification of load torque, measurement of moment of inertia, calculation of acceleration time in transient operation, acceleration time for specific nature of motor and load torque, load equalization, stability of electrical drives. Selection of Motor Power Rating.

UNIT-II

[07]

Power Electronics Control of Dc Drives: Review of DC Motors and its performance, starting, braking, controlled rectifier fed DC drives with continuous and discontinuous mode of operation, Supply Harmonics, Power Factor and ripple in motor current, Chopper Controlled DC Drives, Sources current harmonics in chopper, Converter Ratings and closed loop control.

UNIT-III [13]

Power Electronics Control Of Ac Drives: Review of Three phase Induction Motor and its performance, starting, braking, Static Voltage control , Variable Frequency Control , voltage source inverter, current source inverter, Cyclo-converter based, static rotor resistance control and slip power recovery control schemes.

UNIT-IV [14]

Three Phase Synchronous Motors: Review of Three phase Synchronous Motor and its performance, Self controlled schemes, Variable frequency control of multiple synchronous motor, Permanent magnet AC motor drives, Brushless DC Motor Drives. Industrial Applications.

Text Book:

1. Dubey G.K, “Fundamentals of Electrical Drives”, Narosa Publishing House, Second Edition, 2001.
2. Pillai S.K., “A First Course on Electrical Drives”, New Age International , Second Edition, 2006.

Reference book

3. De N.K., Sen P.K. “Electric Drives”, Prentice Hall of India, Second Edition , 2001.
4. Krishnan, R, “Electric Motor Drives: Modeling, Analysis and Control ”, Prentice Hall of India, Second Edition , 2001.
5. Ned Mohan et al, “Power Electronics: Converters, Applications, and Design”, John Wiley & Sons. Inc., 2nd Edition, 1995.
6. Werner Leonhard, “Control of electrical drives”, Springer, 1995.

Web Resource

nptel.ac.in/courses/108104011/

Laboratory Experiment List

1. To study the operation of a DC Drive.

Approved Vide Agenda Item No. 03 of Minutes of Meeting of Academic Council held on 11 July 17

2. To study the operation of AC Drive
3. To study V/f control of Induction motor using IPM PEC16DSMO1 module & Micro-2407 trainer kit.
4. Develop a MATLAB program, to plot torque-speed characteristics of poly phase Induction motor.
5. Develop a MATLAB program, to plot torque-speed characteristics of stator voltage controlled induction machine.
6. Develop a MATLAB program, to plot torque-speed characteristics of Variable voltage variable frequency controlled induction machine.
7. Develop a MATLAB program to plot torque-speed characteristics of single phase half controlled rectifier fed separately excited DC machine.
8. Develop a MATLAB program to plot torque-speed characteristics of single phase fully controlled rectifier fed separately excited DC machine.
9. Analyze the speed control of DC motor drive in armature voltage control mode of operation using MATLAB Simulink
10. Analyze the open loop control of stator voltage control of induction motor drive using MATLAB Simulink.

Subject: Electrical Machine Design-I		
Program: B.Tech. Electrical Engineering	Subject Code: EL0604	Semester: VI

Teaching Scheme				Examination Evaluation Scheme				
Lecture	Tutorial	Practical	Credits	University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
3	2	0	4	24/60		16/40		100

Course Outcome: (Note: After completion of this course, the students are expected to

- Study traditional methodologies for the analysis and the design of the electrical machines.
- Develop the knowledge about the calculation of total MMF in the machine and design of various electromagnets.
- Develop skills in designing various transformers and choke coils.
- Compare out power torque parameters for different size machine.
- Calculate the heat losses, core losses and mechanical losses of dc /induction/synchronous machine.

SYLLABUS

UNIT-I

[05]

General Aspects

Insulating Materials & Classifications, heating of electrical machines , Cooling of Transformer and rotating machines , Electrical and Magnetic Loading ,output coefficient, factor affecting size of machines, selection of B_{av} & a_c , Duty cycle and equivalent ratings.

UNIT-II

[15]

Transformer Design

Types of transformers, position of HV and LV windings, core and yoke cross sectional area, importance of mitered joints., Different types of transformers windings. Different methods for cooling of transformer, Different positions of tapings. Output equation for 3 phase transformers, window space factor, factors affecting window space factor. Relation between emf per turn and transformer rating, factors affecting constant K, stacking factor, examples. Selection of flux density and current density, Window dimensions, Yoke dimensions and overall core dimension calculations, examples. Design of HV and LV windings (No. of turns and area of cross section).

Estimation of operating characteristics. Primary and secondary winding resistance. Leakage reactance calculation of only cylindrical coil with equal height, Leakage reactance of unequal windings and heights, only formula. No load current calculations for 3 phase transformers. Temperature rise of transformer, design of tank with tubes, calculation of dimension of tank, examples. Optimum design Design for minimum cost. Design for minimum loss. Variation of output and losses in transformer with linear dimensions. Dry transformer, high frequency transformer.

UNIT-III

[20]

Design of DC machine

Introduction, output equation, mmf calculation Selection of Number of poles, core length, armature diameter, Carter's fringing curves, length of air gap, examples on above topics costing.

Armature Design

Choice of armature winding, armature conductor, number of armature slots, slot dimensions, slot loading, design of armature core, Problems on above topics, costing.

Design of Field System

Pole design, design of field winding of shunt, series and compound machines, examples Design of interpole, effects and minimization armature reaction Design of Commutator and brushes, Improvement in commutation, Performance calculation & Design consideration for large machines, HV machines and miniature DC motors.

UNIT-IV

[05]

Design of Current Transformer

Introduction, construction Design principles OF C.T & P.T. , winding design, Behavior of transformer under normal and abnormal condition.

Text Books:

1. Sawhney, A.K. "A Course in Electrical Machine Design", Dhanpat Rai and Sons, New Delhi.
2. Sen, S.K., "Principles of Electrical Machine Design with Computer Programmes," Oxford and IBH Publishing Co. Pvt Ltd., New Delhi, 1987.

Reference Book

3. Upadhyay, K.G., "Design of Electrical Machine," New Age International Publishers, New Delhi.

Approved Vide Agenda Item No. 03 of Minutes of Meeting of Academic Council held on 11 July 17

4. V.N.Mittle & A.Mittal.”Design of Electrical Machines”Standard Publishers Distributors, Delhi-32.

Web Resource

www.bookspar.com

Subject: Advanced Control Theory

Approved Vide Agenda Item No. 03 of Minutes of Meeting of Academic Council held on 11 July 17

Program: B.Tech. Electrical Engineering				Subject Code:EL0605			Semester: VI	
Teaching Scheme				Examination Evaluation Scheme				
Lecture	Tutorial	Practical	Credits	University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
3	2	0	4	24/60	0	16/40	0	100

Course Outcome:

After learning this course, the students should be able to:

1. Carry out modeling of discrete systems in state space
2. Evaluate programming strategies in the domain of control systems
3. Design modern control systems with computer simulation

SYLLABUS

UNIT-I

[12]

Discretization of continuous systems, sampling theorem, z transform, zero order hold, convert transfer function, continuous to discrete domain, mapping between s and z domain, stability criteria in z- domain. Effect of sample time on systems stability. Root locus for discrete time systems stability.

UNIT-II

[12]

Converting of continuous time state space systems to discrete time state space, State space analysis and design of discrete time systems, stability in state space, design of state feedback controller, state observer design. Digital implementation of PID controller

UNIT-III

[12]

Introduction to nonlinear systems. Types of common nonlinearities, Stability of nonlinear systems, describing functions analysis, limit cycles, phase plane analysis, phase trajectories.

UNIT-IV

[12]

Introduction to Multivariable Systems, interaction and decoupling, Relative Gain Array, stability of multivariable systems. Two degree of freedom controller design for SISO system in continuous and discrete domain.

Text Books:

1. Discrete Time Control Systems by K. Ogata, PHI
2. Modern Control Engineering by K.Ogata, 2nd edition, PHI

Reference Book

3. Fuzzy Logic with engineering applications by Timothy Ross, Wiley, 2010
4. Digital Control & State variable methods by M. Gopal, Tata MC Graw Hill, 2003.
5. Digital Control Systems by Kuo, 2nd edition, Oxford
6. Process Systems Analysis and Control by Donald Coughanowr, MC Graw Hill, 2nd edition, 1995
7. Digital Control by R Kannan Moudgalya, Wiley India

Web Resource

1. folk.ntnu.no/skoge/presentation/plantwide-course.../Hovd-Kompendium-2010.pdf
2. nptel.ac.in/courses/101108047/module1/Lecture%201.pdf

Subject: Industrial Automation								
Program: B.Tech. Electrical Engineering				Subject Code: EL0606			Semester: VI	
Teaching Scheme				Examination Evaluation Scheme				
Lecture	Tutorial	Practical	Credits	University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)-Theory	Continuous Internal Evaluation (CIE)-Practical	Total
3	2	0	4	24/60	0	16/40	0	100

Course Outcome: After completion of this course, expected outcome from the students,

1. Learn the Automation using PID, DCS, and SCADA.
2. PLC hardware and software to do automation in Industries.

Unit-1

[10]

General Concepts: General concepts of the industrial production. Concepts of production systems and production processes. Automation production systems and their classification. **Process Control Loop and its Characteristic:** Controlled variable, controlling parameters, process equation load, transient, process, lag, self-regulation, control lag, variable range, dead time, cycling.

Unit-2

[10]

Control Algorithms: Characteristic of different discontinuous controller mode, two position mode, multi position mode, floating control mode, introduction of different continuous controller mode, proportional, integral, derivative, PI, PID controller mode.

Unit-3

[15]

Programmable Logic Controller (PLC): Architecture by block diagram, i/o modules & programming criteria-discrete state process control, analog controller, digital controller, and intelligent controller, serial communication port. Memory and storage, programming language-ladder diagram and its application.

Unit-4

[10]

Approved Vide Agenda Item No. 03 of Minutes of Meeting of Academic Council held on 11 July 17

Distributed Control System: Evaluation of DCS, system architecture-hierarchical of DCS at function levels, Database organization, system implementation concepts System elements- fields, station, intermediate station, central computer system, Monitoring and communication facilities, data communication linktransfer of process data, SCADA.

Text Book:

1. Johnson, C. D., “Process Control Instrumentation Technology”, Prentice Hall.
2. Liptak, B. G., “Instrument Engineers – Handbook”, (Vol. – II), CRC Press.
3. Morriss, S. B., “Programmable Logic Controllers”, Prentice hall.

Text Books:

1. Webb, J. W., and Reis, R. A., “Programmable Logic Controllers: Principles & Applications”, Prentice Hall, (2002).
2. Shinskey, F. G., “Process Control Systems: Application, Design and Tuning”, McGraw-Hill Professional, (1996).

Reference Book

3. Thomas E. Marlin, “Process Control: Designing Processes and Control for Dynamic Performance”, McGraw – Hill, International Edition
4. Dale E. Seborg, Thomas F. Edgar, Duncan A. Mellichamp, “Process Dynamics and Control”, Wiley India.
5. SurekhaBhanot, “Process Control: Principles and Applications”, Oxford University Press.
6. Peter Harriot, “Pocess Control”, Tata - McGraw Hill.
7. Patranabis, “Principles of Process Control”, Tata - McGraw Hill.

Web Resource

1. nptel.ac.in/downloads/108105063/
2. nptel.ac.in/courses/.../Industrial%20Automation%20control/New_index1.html

Subject: Soft Computing Technique								
Program: B.Tech. Electrical Engineering				Subject Code: EL0607			Semester: VI	
Teaching Scheme				Examination Evaluation Scheme				
				University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
Lecture	Tutorial	Practical	Credits					
3	2	0	4	24/60	00	16/40	00	100

Course Outcome:

(Note: After completion of this course, the students are expected to

- To provide adequate knowledge about feedback neural networks.
- To teach about the concept of fuzziness involved in various systems.
- To expose the ideas about genetic algorithm
- To provide adequate knowledge about of FLC and NN toolbox

SYLLABUS

UNIT-I

[12]

Genetic Algorithms

Goals of optimization, comparison with traditional methods, schemata, Terminology in GA – strings, structure, parameter string, data structures, operators, coding fitness function, algorithm, applications.

UNIT-II

[12]

Fuzzy Logic

Concepts of uncertainty and imprecision, sets, concepts, properties and operations on classical sets & fuzzy sets, classical & fuzzy relations, membership functions, fuzzy logic, fuzzification, fuzzy rule based systems, fuzzy propositions, and applications.

UNIT-III

[12]

Artificial Neural Networks

Basics of ANN: Models of a Neuron, Topology, Multi Layer Feed Forward Network (MLFFN), Radial Basis Function Network (RBFN), Recurring Neural Network (RNN), learning processes: supervised and unsupervised learning. error-correction learning, Hebbian learning; single layer

perceptrons, multilayer perceptrons, least mean square algorithm, back propagation algorithm applications.

UNIT-IV

[06]

Hybrid System

Fuzzy Neural systems, ANFIS application, Genetic Fuzzy systems, Genetic Neural systems.

Text Books

1. Timothy J. Ross, Fuzzy Logic with Engineering Applications, McGraw-Hill
2. Neural Networks, Fuzzy Logic And Genetic Algorithm: Synthesis And Applications by [S. Rajasekaran](#), [G. A. Vijayalakshmi Pai](#)
3. J.M. Zurada, .Introduction to artificial neural systems., Jaico Publishers

Reference Book

4. H.J. Zimmermann, Fuzzy set theory and its applications., III Edition, Kluwer Academic Publishers, London.
5. Suran Goonatilake, Sukhdev Khebbal (Eds), .Intelligent hybrid systems., John Wiley & Sons, New York, 1995
6. Goldberg, D. E, Genetic algorithm in search, optimization and machine learning, Addison-Wesley, Reading Mass.
7. Kalyanmoy Deb, Optimization for Engineering Design – Algorithms and examples, PHI, New Delhi, ISBN-81-203-0943-x.
8. Simon Haykin, Neural Networks, Prentice Hall

Web Resource

1. <https://lecturenotes.in/subject/124/soft-computing>
2. users.du.se/~jwe/fuzzy/NFL/F9.PD

Subject: Electrical Power Quality								
Program: B.Tech. Electrical Engineering				Subject Code: EL0608			Semester: VI	
Teaching Scheme				Examination Evaluation Scheme				
				University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
Lecture	Tutorial	Practical	Credits					
3	2	0	4	24/60		16/40		100

Course Outcome:

After learning the course the students should be able to:

1. Comprehend concept of Power Quality & it's issues for various electrical systems
2. Identify sources of harmonics and understand their effects on power system components
3. Know different techniques for power quality monitoring.

SYLLABUS

UNIT-I

[12]

Introduction to Power Quality

Definition of power Quality, power quality terminology, power quality issues, Susceptibility Criteria, Responsibility of supplier and users of elect power, Standards.

Power Frequency Disturbance

Common power frequency disturbances, voltage sags, cures of low frequency disturbances, voltage tolerance.

Electrical Transients: Transient system model, Examples of models & response, Types and causes of transients, Examples of transient wave forms

UNIT-II

[12]

Harmonics

Definition , number, odd and even harmonics, causes of harmonics, Individual & total distortion, Harmonics signatures, Effect of harmonics, Guide lines for harmonic voltage & current limitation, Harmonic current mitigation.

Grounding & Bonding

Introduction, National electric code grounding requirements, Essentials of grounding system, Ground electrodes, Earth resistance tests, Earth ground grid system, Power Ground system, Signal reference ground, Signal reference ground methods, Single and multi-point grounding, Ground loops.

UNIT-III

[09]

Power Factor

Introduction, Active and Reactive power, Displacement and true power factor, power factor improvement, correction, penalty, voltage rise due to capacitance, application of synchronous condensers and static VAR compensators

Electromagnetic Interference

Electric and magnetic fields, Electromagnetic interference terminology, Power frequency fields, High frequency interference, EMI Mitigation, Cable shielding to minimize EMI, Health concerns of EMI.

UNIT-IV

[12]

Power Quality Measurement

Power quality measurement devices, power quality measurements, Number of test locations, Test duration, Instrument setup, Instrument set up guidelines.

Distributed Generation and Power Quality

Resurgence of DG, DG technologies, Interface to the utility system, Power quality issues, Operating conflicts,

Text Books

1. Power Quality by C.Sankaran, CRC publication

Reference Book

2. Electrical Power Systems Quality by Roger C.Dugan , TMH publication
3. Harmonics and Power Systems by Francisco C. De La Rosa, CRC Publication

Web Resource

lecturenotes.in/topic/472/electrical-power-quality/power-quality-monitoring/
nptel.ac.in/courses/108106025/

Subject: EHV AC & DC								
Program: B.Tech. Electrical Engineering				Subject Code: EL0609			Semester: VI	
Teaching Scheme				Examination Evaluation Scheme				
				University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
Lecture	Tutorial	Practical	Credits					
3	2	0	4	24/60		16/40		100

Course Outcome:

Elicit the advantages of EHV AC transmission systems. Mould students to acquire knowledge about HVDC Transmission systems. This course gives idea about modern trends in HVDC Transmission and its application, Understand about the overvoltage and its effects on power system. Complete analysis of harmonics and basis of protection for HVDC Systems.

SYLLABUS

UNIT-I

[14]

HVDC POWER TRANSMISSION

Comparison of AC and DC Transmission, Application of DC transmission, types of DC links, recent trends.

ANALYSIS OF HVDC CONVERTERS

Three phase and six phase converter circuits, voltage current waveforms and ratios, apparent power factor and utilization factor, delay angle, transformer rating pulse number, commutation group, Graetz Circuit, Overlap, advance angle and extinction angle, analysis of two and three valve conduction mode, equivalent commutation resistance, reactive power requirements of HVDC converters.

UNIT-II

[12]

CONTROL OF HVDC CONVERTERS

Power flow in HVDC transmission system, constant ignition angle control, constant extinction angle control, constant current control, actual control characteristics.

EHV AC TRANSMISSION LINES

Introduction, calculation of line and ground parameters, bundled conductors, bundle spacing and bundle radius, sequence inductance and capacitance parameters, line parameters for modes of propagation, digitalization procedure, interpretation of eigen vectors, Resistance and Inductance of ground return.

UNIT-III

[09]

VOLTAGE GRADIENT OF CONDUCTORS

Field of a point charge and its properties, field of a sphere gap, method of image charges, field of line charges and their properties, corona inception gradient, charge potential relations for multi-conductor lines, maximum charge condition on a three phase line. Surface voltage gradients on conductors: single conductor, 2 conductor and multi conductor bundle, maximum surface voltage gradient, Mangoldt (Markt-Mengle) formula, design of cylindrical cage for corona experiments, single conductor concentric as well with eccentricity inside a cylinder.

UNIT-IV

[10]

CORONA EFFECT

Power loss: Corona loss formulas, attenuation of traveling waves due to corona losses. Audible noise: generation and characteristic, formula for audible noise. Radio interference: The CIGRE formula, measurement of RI and RIV.

SWITCHING OVER VOLTAGE

Origin of over voltages and their types, over voltages due to interruption of low inductive current and interruption of capacitive currents, Reduction of switching surges on EHV systems.

Design of HVDC Transmission Lines

Introduction, Limitations of high voltage a.c. transmission, Advantages and limitations of HVDC transmission, Principle of control of HVDC transmission, Applications of HVDC system.

Text book

1. E W Kimbark, "Direct current Transmission", Vol. I, Wiley Interscience.
2. J. Arrillaga, "High Voltage Direct Current Transmission", Peter Peregrines.

Reference Book

Approved Vide Agenda Item No. 03 of Minutes of Meeting of Academic Council held on 11 July 17

1. KR Padiyar, “ HVDC Power Transmission Systems ” , New Age International (P) Ltd., Publishers, 3rd Edition.
2. Begamudre, “EHV AC Transmission engineering”, Wiley Easter Ltd. 2nd Ed.
3. Edison Electric Institute, “EHV transmission reference book”, GE Co.
4. EPRI, Palo Alto, “Transmission line reference book 345 KV & above”.

Web Resource

1. <https://2ee428sg.wordpress.com/nptel-course/>
2. notes.specworld.in > education

Subject: Special Machines								
Program: B.Tech. Electrical Engineering				Subject Code: EL0610			Semester: VI	
Teaching Scheme				Examination Evaluation Scheme				
				University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
Lecture	Tutorial	Practical	Credits					
3	2	0	4	24/60		16/40		100

Course Outcome:

- The student will be able to identify machines for different applications.
- The student will understand the working and application of different machines.

SYLLABUS

UNIT-I

[13]

SERVO MOTORS

Symmetrical components applied to two - phase servo motors - equivalent circuit and performance based on symmetrical components - servo motor torque - speed curves.

VARIABLE RELUCTANCE MACHINES

Basics of VRM analysis, Practical VRM configurations, current waveforms for torque production, non-linear analysis.

UNIT-II

[11]

STEPPER MOTORS

Construction features - method of operation - drive - amplifiers and transistor logic - half stepping and the required switching sequence - the reluctance type stepper motor - ratings and other characteristics.

RELUCTANCE MOTORS

General - types of synchronous motors - reluctance - motors - definitions – construction polyphase and split phase reluctance motors - capacitor type reluctance motors.

HYSTERESIS MOTORS

Construction - polyphase - capacitor type and shaded pole hysteresis motors

UNIT-III

[11]

UNIVERSAL MOTORS

Application and torque - characteristics - essential parts of universal motor.

LINEAR MACHINES

Basic difference between LEMS and rotating - machine - classification of LEMS linear motors and levitation machines - linear induction motors – linear synchronous motors - DC linear motors - linear levitation machines.

UNIT-IV

[10]

PMDC MOTORS

Construction, principle of operation, performance analysis.

BRUSHLESS DC MOTORS

Construction, principle of operation, phasor diagram, characteristics, performance analysis.

Text Book

1. Toro. V. D, “Electric machines and power systems”, Prentice Hall of India, 1985
2. Veinott, “Fractional horse power electric motors”, Mc Graw Hill, 1948.

Reference Book

3. Nasar. S. A, Boldeal, “Linear Motion Electric machine”, John Wiley, 1976
4. Athani, “Stepper Motors”, New Age International PUB 1997.
5. Fitzgerald, Kingsley & Umans, “Electric Machinery”, TMH 2003.
6. Kothari & Nagrath, “Electric Machines”, TMH 2004.

Web Resource

nptel.ac.in/courses/108105017

Subject: Advanced Technical Communication And Soft Skills								
Program: B.Tech. Electrical Engineering				Subject Code: SH0607			Semester: VI	
Teaching Scheme				Examination Evaluation Scheme				
Lecture	Tutorial	Practical	Credits	University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
1	0	0	0	60	00	40	00	100

	Sr. No.	Content
Speaking	1	Vocabulary Games: Advanced Level
	2	Role Play 1
	3	Role Play 2
	4	Role Play 3
	5	Selected speeches & Songs: Declamation 1
	6	Selected speeches & Songs: Declamation 1
	7	Report Presentation Seminar
	8	Report Presentation Seminar
	9	Report Presentation Seminar
	10	Interview Skills (Mock Interview Sessions 2)
Writing	11	Writing Reports
	12	Making Proposals
	13	Resume Building
	14	Letter, Email application

Reference Books:

1. Fred Luthans, Organizational Behaviour, McGraw Hill
2. Lesikar and petit, Report writing for Business
3. M. Ashraf Rizvi, Effective Technical Communication, McGraw Hill
4. Wallace and masters, Personal Development for Life and Work, Thomson Learning
5. Hartman Lemay, Presentation Success, Thomson Learning
6. Malcolm Goodale, Professional Presentations

7. Farhathullah, T. M. Communication skills for Technical Students
8. Michael Muckian, John Woods, The Business letters Handbook
9. Herta A. Murphy, Effective Business Communication
10. Lehman, Dufrene, Sinha BCOM, Cengage Learning

Web resources/ MOOCs:

Introduction to English Language & Literature Mod-1 Lec-1

<https://www.youtube.com/watch?v=xC3M9EqduyI>

The English Language Mod-1 Lec-

<https://www.youtube.com/watch?v=HsR4jFszFdw#action=share>

International English Mod-1 Lec-4

<https://www.youtube.com/watch?v=FT4cQkXCc8g>

Effortless EnglishRule-1 English Phrases:

<https://www.youtube.com/watch?v=r5z-lilm-gg>

Pronunciation Training Techniques:

<https://www.youtube.com/watch?v=wB8mr4iViy0>

Make Body Language Your Superpower:

<https://www.youtube.com/watch?v=wB8mr4iViy0>

English Job Interviews | Best Answers to Questions:

<https://www.youtube.com/watch?v=wB8mr4iViy0>

7TH SEMESTER

**B-TECH ELECTRICAL ENGINEERING, SEMESTER –VII TEACHING & EXAMINATION SCHEME
WITH EFFECT FROM JULY 2017**

SR NO	CODE	SUBJECTS	TEACHING SCHEME			CREDITS	HOURS	EXAMINATION SCHEME					
			L	T	P			THEORY		PRACT		TOTAL	
								CIE		ESE	CIE		ESE
								MID	IE				
1	EL0701	Power System Design	3	0	2	4	5	30	10	60	40	60	200
2	EL0702	Power System Operation & Control	3	2	2	5	7	30	10	60	40	60	200
3	EL0703	Electrical Machine Design II	3	2	0	4	5	30	10	60	00	00	100
4	EL0704	Testing & Commissioning of Electrical Equipment	3	0	2	4	5	30	10	60	40	60	200
5	EL0705	Energy Management & Audit	3	2	0	4	5	30	10	60	00	00	100
6	EL0706	Flexible AC Transmission System (EL-III)	3	2	0	4	5	30	10	60	00	00	100
	EL0707	Advanced Power Electronics & Applications (EL-III)											
	EL0708	Power System Planning (EL-III)											
	EL0709	MOOC Course (EL-III)											
7	CV0712	Disaster Management	01	00	00	00	01	30	10	60	00	00	100
TOTAL			19	08	06	25	33	210	70	420	120	180	1000

Subject: Power System Design								
Program: B.Tech. Electrical Engineering				Subject Code: EL0701			Semester: VII	
Teaching Scheme				Examination Evaluation Scheme				
				University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
Lecture	Tutorial	Practical	Credits					
3	0	2	4	24/60	24/60	16/40	16/40	200

Course Outcome: (Note: After completion of this course, the students are expected to

- Study traditional methodologies for the analysis and the design of the electrical power system.
- Develop the knowledge about the calculation of electrical and mechanical design of transmission line.
- Develop skills in designing of distribution system, designing of sub station.
- Develop designing approach in power system improvement & planning for the field of power system design.

SYLLABUS

UNIT-I

[11]

Transmission Line Design

Electrical design of transmission line, Design philosophy, voltage level selection and choice of conductors, spacing of conductor and corona, insulators and SIL, design problem. Mechanical design of transmission line Considerations, loading on conductors, span, sag and tension clearance, stringing, problems. Transmission line tower design, Location of tower, Earth wires, Reduction of tower footing resistance, examples.EHV Transmission Line DesignConsiderations, selection, spacing of conductors, corona and radio interference, shunt and series compensation, tuned power lines, insulation coordination and different types of EHV towers, EHV systems in India.

UNIT-II

[11]

Design of Distribution System

Types of distribution systems, arrangements, selection and size of feeders using Kelvin's law, design of cables in distribution systems considering ampere capacity, voltage drop during starting and running load, primary distribution design, secondary distribution design, Distribution Approved Vide Agenda Item No. 03 of Minutes of Meeting of Academic Council held on 11 July 17

substation, Calculation of distributor size and its examples, calculation of voltage drops and size of distributor, Voltage regulation and lamp flicker, Design of rural distribution, Planning and design of town electrification scheme, Design of industrial distribution system. Economics Of Distribution System: Comparison of overhead-transmission and distribution system, Effect of voltage, Selection of equipment, Economic size of power apparatus, Economic selection of distribution system, Power transmission and distribution cost, Energy losses in distribution system

UNIT-III [13]

Design of Substation

Substation layout, selection of sizes and locations of sub stations, Substation equipments specifications ratings and its operation from design view point, selection of size and location of generating stations, Interconnection. Package substation concept, conversion of overhead to underground distribution system.

UNIT-IV [10]

Power System Earthing

Objectives, Definitions, Tolerable limits of body currents, Soil resistivity, Earth resistance, Tolerable step and touch voltage , Actual Touch and step voltages, Design of earthing grid, Tower footing resistance, Measurement of soil resistivity and earth resistance, Impulse behavior of earthing Systems, Neutral earthing, Eco-friendly earthing/chemical earthing

Text Book:

1. Electrical Power System Design :M. V. Deshpande, TMH publication
2. Electrical Power System Design :B. R. Gupta, S. CHAND

Reference Book

3. A course in Electrical Power: Soni,Gupta and Bhatnagar, DhanpatRai& Sons
4. Substation Design: Satnam& Gupta, DhanpatRai and Co.
5. Electrical Power System Planning A. S. Pabla, TMH publication

Web Resource

https://www.vssut.ac.in/lecture_notes/lecture1424265031.pdf

Subject: Power System Operation & Control								
Program: B.Tech. Electrical Engineering				Subject Code: EL0702			Semester: VII	
Teaching Scheme				Examination Evaluation Scheme				
				University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
Lecture	Tutorial	Practical	Credits					
3	2	2	5	24/60	24/60	16/40	16/40	200

Course Objective: After completion of this course, expected outcome from the students,

- Learn the Economic Operation of power system.
- Learn Load Voltage and frequency control.
- Learn power system security and optimal power flow.

SYLLABUS

UNIT-I

[09]

Load Flow Studies

Network model formulation, Bus Incidence matrix, formation of Y bus, Y Bus Algorithm, power flow problem, different types of buses, approximate power flow, Gauss Seidel method, Algorithm, Flow chart, Newton-Raphson method, NR algorithm, Decoupled Power flow studies, Fast Decoupled power flow studies comparison of power flow methods.

UNIT-II

[10]

Economic Load Dispatch

Economic dispatch of thermal units and methods of solution, Transmission losses, B matrix loss formula, Composite generation production cost function-solution by gradient search techniques, Nonlinear function optimization

Unit Commitment

Constraints in Unit commitment, Spinning reserve, Thermal and hydro constraints, Unit commitment solution methods-Priority list methods, Dynamic programming solution.

UNIT-III

[09]

Automatic Generation Control

Governor characteristic Single area load frequency control, speed governing system and
Approved Vide Agenda Item No. 03 of Minutes of Meeting of Academic Council held on 11 July 17

characteristics, Multi area load frequency control; flat frequency, flat tie-line load and tie-line load bias control, Economic Dispatch and AGC, EMS, SCADA.

Methods Of Voltage Control

Reactive power and its relation to voltage control, location of voltage control equipment, methods of voltage control, excitation control, voltage regulators, tap changing transformers, booster transformers, induction regulators, reactive power injection and voltage control by synchronous condenser.

UNIT-IV

[12]

Power System Stability

Introduction, dynamics of a synchronous machine, power angle equation-swing equation, power angle curve, simple systems, steady state stability, condition of steady state stability, transient stability, equal area criteria- Sudden change in Mechanical input, effect of clearing time on stability, sudden loss of one of parallel lines, sudden short circuit on one of parallel lines, numerical solution of swing equation, some factors affecting transient stability.

Power System Security

Factors affecting power system security, Contingency analysis: Detection of network problems, Correcting the generation approach: Sensitivity factors.

Text Book

1. A. J. Wood and B.F. Wollenberg, “Power Generation Operation and Control”, John Wiley & Sons, ICN., 2nd Edition.

Reference Book

2. A. K.Mahalanabis, “Computer Aided Power system analysis and control”, Tata McGraw Hill 1991
3. O. I. Elgerd, “Electric Energy Systems Theory”, McGraw Hill, 2nd Edition, 1982,Dec
4. Stevenson J V, William D, “Elements of Power System Analysis”, McGraw Hill, 1988.
5. I. J. Nagrath & D.P. Kothari, “Modern Power System Analysis”, Tata McGraw Hill,1989

Web Resource

ptel.ac.in/downloads/108101040/

Laboratory Experiment List

- 1.** To Perform load flow analysis using GS method
- 2.** To Perform load flow analysis using NR method.
- 3.** To perform AC load flow analysis.
- 4.** To perform Economic load dispatch using B-coefficient method.
- 5.** To perform short circuit analysis.
- 6.** To perform LG fault analysis.
- 7.** To perform load frequency control using flat frequency control.
- 8.** To perform load frequency control using Tie line frequency control.
- 9.** To perform contingency analysis for line outage.
- 10.** To perform contingency analysis for Generator outage.

Subject: Electrical Machine Design-II								
Program: B.Tech. Electrical Engineering				Subject Code: EL0703			Semester: VII	
Teaching Scheme				Examination Evaluation Scheme				
				University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
Lecture	Tutorial	Practical	Credits					
3	2	0	4	24/60		16/40		100

Course Objective: After completion of this course, expected outcome from the students,

- Learn the Economic Operation of power system.
- Learn Load Voltage and frequency control.
- Learn power system security and optimal power flow.

SYLLABUS

UNIT-I

[11]

Induction motor design

Output equation, choice of specific scheme, separation of D & L, peripheral Stator winding design, Calculation of no. of turns per phase, conductor's area shape of the stator slots, factors to be considered while deciding no of stator slots, Area of stator slots, stator winding resistance, stator teeth design, depth of the stator core, examples related to above topics, Length of the air gap. Rotor design A. Squirrel cage rotor – selection of no. of rotor slots, harmonic induction torque. Harmonic synchronous torque, vibration and noise, voltage ripples, rules for selecting no. of rotor slots, Methods for reducing harmonic torque, design of rotor bars and slots, calculation of rotor bar current, area of rotor bars, shape of rotor slots, examples, Design of end rings, Calculation of end rings current, cross-sectional area of end rings.

UNIT-II

[11]

Design of wound rotor

Calculation of number of rotor slots, no. of turns, cross sectional area of rotor conductors, types of rotor windings, check for rotor tooth density, design of rotor core, examples Estimation of operating characteristics- no load current calculation, short circuit current calculation, stator and rotor resistance and reactance calculation, examples, circle diagram, Dispersion coefficient – effect

Approved Vide Agenda Item No. 03 of Minutes of Meeting of Academic Council held on 11 July 17

on maximum output power factor. Performance calculation, Design aspects for large size machine, high voltage m/c, High speed m/c, algorithm and flow chart Design of submersible motors.

UNIT-III **[13]**

Design of single phase induction motor

Types of motors, Design of main dimensions, design of stator, Design of rotor, calculation of operating characteristic (rotor resistance, stator resistance, iron loss, friction and windage loss etc, Design of auxiliary winding, starting torque, circle diagram, design of capacitance for maximum torque.

UNIT-IV **[10]**

Synchronous machine design

Introduction, output equations, Main dimension, SCR, effect of SCR on machine performance Length of air gap and shape of pole face Armature design, Armature winding (Single layer and double layer), number of armature slots, slots dimension, length of mean turns, calculation of armature resistance and reactance Design of rotor , Design of magnetic circuit, Open circuit characteristic Determination of full load field MMF, Design of field winding Determination of direct and Quadrature axis synchronous reactance Short circuit characteristics, Performance evaluation Design of Turbo alternators, Main dimension, Length of air gap, Stator & Rotor design Algorithms and Flow chart Design consideration for low speed alternators and vertically operated alternator.

Test Book

1. A COURSE IN Electrical Machine Design, A K Sawney, Dhanpat Rai and Sons.

Reference Book

2. Electrical machine Design- R K Agarwal, S K kataria & Sons.

Subject: Testing & Commissioning of Electrical Equipment								
Program: B.Tech. Electrical Engineering				Subject Code: EL0704			Semester: VII	
Teaching Scheme				Examination Evaluation Scheme				
				University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
Lecture	Tutorial	Practical	Credits					
3	0	2	4	24/60	24/60	16/40	16/40	200

Course Outcome:

- Learn the Transformer & Induction Motor Testing.
- Learn Sub Station Equipments & Commissioning of Transmission Line & Cable.

SYLLABUS

UNIT-I

[08]

Transformer

Testing procedure for HV testing ,Phase shifting/ phase group , Radio interference, Ratio Test , Load loss ,Separate source voltage testing ,Induced voltage testing , Impulse & Surge testing , Noise level & vibration testing , Short circuit withstand test ,Tan Delta test , Core insulation voltage test, Measurement of impedance ,Testing of auxiliaries & safety device , Oil testing , Classification of testing methods , Testing of bushing. DC & AC Resistance measurement, Temp. Rise test, Short circuit test, Dielectric test, Partial discharge, Insulation resistance testing. Polarity testing, Short time current rating, Impulse & surge testing, Determination of error & accuracy class, Power frequency voltage withstand test, over voltage inter-turn test. Determination of polarization index for transformer. Drying out procedure for transformer. Commissioning steps for transformer, Purification & Filtration Procedure for Transformer oil. Troubleshooting & Maintenance of transformer.

UNIT-II

[13]

Induction Motor Testing (3-phase & 1-phase)

Hammer test, Testing against variation of voltage/current/frequency, Load test, NL & BR test, DC & AC, Resistance measurement, Insulation measurement, Starting test, Temp. Rise test, Slip

Approved Vide Agenda Item No. 03 of Minutes of Meeting of Academic Council held on 11 July 17

measurement, HV test, Testing on auxiliaries, Vibration Test, Noise level test. Drying out methods / Polarization Index / Hot Temperature measurement Degree of protection (IP Grade) Commissioning steps for Induction motor, Heat Run Test. Commissioning of Induction Generator. Troubleshooting & maintenance of induction motor.

DC Machines

Testing Voltage drop test or bar to bar test, Load test, Open circuit & magnetizing test, Insulation resistance, Starting performance, Dielectric test. Swinburne 's test, Hopkinson's test, Field test, Separation of losses in DC shunt machine. Temp. rise test & Heat run test Drying out process Commissioning steps for DC machines Troubleshooting & maintenance.

UNIT-III

[12]

Substation Equipments

Bus bar Temp. Rise test, Rated short time current test, HV test, Power frequency voltage withstand test, Impulse / surge testing, Vibration. Earthing Earthing resistance measurement, Substation grid Earthing, Soil resistivity measurement. Isolator Testing Temp. Resistance test, Short circuit test, Charging current making & breaking test, Inductive current making & breaking test.

Circuit breaker: Testing of HV/LV circuit breaker

No load Mechanical Operation, Mechanical endurance test, Temp. Rise test, Impulse & surge testing, short time current test. Short circuit making & breaking test, Line Charging current making & breaking test, Cable charging & capacitor bank making & breaking test, Out of phase switching, Short line fault test, and Electrical & Mechanical endurance test for LT switch gear like MCB / MCCB /ELCB etc. C.T. & P.T. Testing, Relay testing, Coupling capacitors, Station Batteries for D.C. Supply, Fire Shifting Equipments. Testing & Commissioning of Lightning Arrestor, Substation Commissioning by Thermograph. Troubleshooting & maintenance of circuit breakers.

UNIT-IV

[12]

Synchronous machine: Testing

OC & SC test, Characteristics, Loss measurement, Temp. rise test , Over speed test , HV testing , Insulation resistance wave form interference , DC & AC Resistance of armature & field winding measurement , Dielectric testing on armature & field winding , Mechanical balance , Magnetic balance , Current balance , Phase sequence.

Approved Vide Agenda Item No. 03 of Minutes of Meeting of Academic Council held on 11 July 17

Commissioning of transmission line & Cable

Derating of cable capacity, HV test, AC & DC Resistance check, Insulation resistance, Impedance measurement, Location finding technique for fault in underground cables (Murray loop test & Warley loop test), Testing of open circuit faults in cables. Line charging, loading & Dropping.

Text Books

1. Testing, Commissioning & maintenance of electrical equipment By S. S. Rao, khanna publications

Reference Book

2. The commissioning of Electrical Plant by RCH Richardson (Chapman & Hall)

Subject: Energy Management and Audit		
Program: B.Tech. Electrical Engineering	Subject Code: EL0705	Semester: VI
Teaching Scheme	Examination Evaluation Scheme	

				University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
Lecture	Tutorial	Practical	Credits					
3	2	0	4	24/60		16/40		100

Course Outcome:

- To study the concepts behind economic analysis and load management.
- To emphasize the energy management on various electrical equipments and metering
- To illustrate the concept of lighting systems and cogeneration.

SYLLABUS

UNIT-I

[11]

Introduction

Need for energy management – energy basics – designing and starting an energy management program – energy accounting – energy monitoring, Targeting and reporting-energy audit Process.

UNIT-II

[12]

Energy Cost and Load management

Important concepts in an economic analysis–economic models–time value of money –utility rate structures – cost of electricity –loss evaluation. Load management: demand control techniques – utility monitoring and control system-HVAC and energy management – economic justification.

UNIT-III

[10]

Energy audit for motors, Systems and Electrical Equipments

Systems and equipment – electric motors – transformers and reactors – capacitors and synchronous machines.

UNIT-IV

[12]

Metering For Energy Management

Relationships between parameters –Units of measure–typical cost factors – utility meters – timing of meter disc for kilowatt measurement – demand meters – paralleling of current transformers–
Approved Vide Agenda Item No. 03 of Minutes of Meeting of Academic Council held on 11 July 17

instrument transformer burdens –Multitasking solid-state meters – metering location vs. requirements –Metering techniques and practical examples.

Text Books

1. Eastop T.D, Croft D.R, “Energy Efficiency for Engineers and Technologists”, Logman Scientific & Technical, 1990.

Reference Book

2. Reay D. A. “Industrial Energy Conservation”, first edition, Pergamon Press, 1977.
3. IEEE Recommended Practice for Energy Management in Industrial and Commercial Facilities, IEEE, 1996.

Subject: Flexible AC Transmission System								
Program: B.Tech. Electrical Engineering				Subject Code: EL0706			Semester: VII	
Teaching Scheme				Examination Evaluation Scheme				
				University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
Lecture	Tutorial	Practical	Credits					
3	2	0	4	24/60		16/40		100

Course Outcome:

- After learning the course the students should be able to:
- Analyze reactive power requirement and management.
- Assess and evaluate various compensators.
- Simulate and design compensators.
- Analyze various control schemes in HVDC system

SYLLABUS

UNIT-I

[09]

REACTIVE POWER CONTROL IN TRANSMISSION SYSTEMS

Reactive power, Uncompensated transmission line: load compensation, system compensation, Lossless distributed parameter line: symmetrical lines, mid point conditions of a symmetrical line, Passive compensation: shunt compensation, series compensation, effect on power transfer capacity.

UNIT-II

[10]

STATIC VAR SYSTEMS

Types, characteristics, compensative SVS-power system characteristics, thyristor controlled reactor (TCR), principle of operation, characteristics, and harmonics, control strategies, thyristor switched capacitors (TSC), principle of operation, characteristics, and dynamic response, series capacitors, reinsertion schemes, protective gear, modeling of static VAR systems, FC-TCR type, representation in power flow, dynamic and transient stability studies, FC-TCR steady state characteristics, modeling of controller dynamics, protection of SVS-brief outline of schemes.

UNIT-III

[14]

THYRISTOR CONTROLLED SERIES CAPACITOR (TCSC)

Basic scheme, principle and application, thyristor controlled phase angle regulator, basic scheme, principle and application, reactive power generation/absorption using solid-state devices, VSI configuration & principle of operation.

STATIC COMPENSATOR (STATCOM)

Principle of operation, 6 pulse & multiple configurations, steady state characteristics, control strategy, comparison with FC-TCR SVC.

UNIT-III

[12]

STATIC SYNCHRONOUS SERIES COMPENSATOR (SSSC)

Introduction, Operation of SSSC and control of power flow, Modeling and control of SSSC, SSSC with an energy source, Application of SSSC.

UNIFIED POWER FLOW CONTROLLER (UPFC)

General configuration combined voltage control, series compensation and phase angle regulation, practical implementation schemes, comparison of UPFC with conventional controllers.

Text Book

(1) Padiya K. R, “FACTS Controllers in power transmission and distribution”, New Age Pub, 1st. Edition, 2007.

Reference Book

(2) Hingorani N. G, L Gyugyi, “Understanding FACTS”, IEEE Press, 2000.

(3) Mathur R. N., Verma R.K., “Thyristor based FACTS Controllers for Electrical Transmission Systems”, John Willey, 2002.

(4) E Acha, V G Agelidis, O Anaya-Lara, T J E Miller, “Power Electronic Control in Electrical Systems”, Newnes Power Engineering Series, 2006.

(5) T J E Miller, “Reactive Power Control in Electrical Systems”, John Willey, 1982.

Subject: Advanced Power Electronics & Applications								
Program: B.Tech. Electrical Engineering				Subject Code: EL0707			Semester: VII	
Teaching Scheme				Examination Evaluation Scheme				
				University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
Lecture	Tutorial	Practical	Credits					
3	2	0	4	24/60		16/40		100

Course Outcome:

After learning the course the students should be able to:

- Evaluate different dc-dc voltage regulators
- Simulate and analyze resonant converters
- Select appropriate phase shifting converter for a multi-pulse converter
- Evaluate various multi-level inverter configurations
- Compare various FACTS devices for VAR compensation

SYLLABUS

UNIT-I

[10]

MODERN SEMICONDUCTOR DEVICES

Power Diodes, Power BJT, Power MOSFETs, Thyristor, GTOs, IGBT, MCT – Basic characteristics and controlling, Emerging devices and circuits, Power Integrated Circuits

PRACTICAL DESIGN CONSIDERATION

Gate and Base drive circuits – Design Consideration for different Devices, DC-Coupled Circuits, Isolated Drive Circuits, and Protection in Drive Circuits. Snubber circuits Designing, Temperature control and Heat sink design consideration, Design of Magnetic Components.

UNIT-II

[16]

DC-DC SWITCHED MODE CONVERTERS

Introduction, Step-Down (Buck) Converter, Step-Up (Boost) Converter, Buck-Boost Converter, Cuk Converter, Control Principles, Applications of DC-DC Converters.

SWITCHING DC POWER SUPPLIES

Introduction, Linear Power Supplies, Switching Power Supplies, DC-DC Converter with isolation
Approved Vide Agenda Item No. 03 of Minutes of Meeting of Academic Council held on 11 July 17

- Flyback converters, Half Bridge Converters, Full Bridge converters, Forward Converter, Push-pull converter, Protection, Isolation and Design criteria for SMPS.

UNIT-III

[11]

STATIC POWER ELECTRONICS APPLICATIONS

Electronic Ballasts, UPSs, Power Electronics in Capacitor Charging Applications, Power Electronics for Renewable Energy Sources HVDC Transmission, Automotive Applications of Power Electronics.

POWER ELECTRONICS IN POWER QUALITY

Power Quality, Reactive Power and Harmonic Compensation, IEEE Standards, Static VAR Compensator, Thyristor Controlled Reactor (TCR), Thyristor Switched Capacitors (TSC), Principal of Active Filters, Types of Active Power Filters, Shunt Active Power Filters, Series Active Power Filters.

UNIT-IV

[08]

PWM TECHNIQUES AND PWM INVERTERS

Single pulse modulation, Multi-pulse modulation, Selective harmonic elimination, Sine-triangle PWM- Unipolar & Bipolar, SVPWM, Phase shifted and Level shifted PWM, Single Phase and Three phase PWM Inverter.

Text Book

1. Rashid, M. H., “Power Electronics Handbook”, Elsevier Academic Press, 2001
2. Ned Mohan, Tore M. Undeland and William P. Robbins, “Power Electronics Converters, Applications, and Design”,

Reference Book

1. John Willey & Sons, Inc., 2nd Edition, 1995.
2. Agrawal, J. P., “Power electronic systems: Theory and design” , Addison Wesley Longman (Singapore) Pte. Ltd. New Delhi, 2001.
3. Rashid, M. H., “ Introduction to PSpice Using OrCAD for Circuits and Electronics ” , Prentice-Hall of India Pvt. Ltd., New Delhi, Eastern Economy Edition, Third Edition 2006.
4. Singh, M. D., Khanchandani, K. B., “Power electronics”, Tata McGraw-Hill Publishing Co. Ltd., New Delhi, 2001

Subject: Power System Planning								
Program: B.Tech. Electrical Engineering				Subject Code: EL0708			Semester: VII	
Teaching Scheme				Examination Evaluation Scheme				
				University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
Lecture	Tutorial	Practical	Credits					
3	2	0	4	24/60		16/40		100

Course Outcome:

After learning the course the students should be able to:

- 1.Design transmission line (electrical and mechanical aspects)
- 2.Design primary and secondary distribution.
3. Selection of sizes and location of generating stations, substations.
4. Explain the basic concepts of power system earthing and measurement of earthing resistance.
5. Explain the basic concepts of insulation co-ordination.
6. Explain the basic concepts of generation planning, transmission planning and distribution planning.

SYLLABUS

UNIT-I

[11]

FORECASTING-NEEDS & USES

Current Status Of Forecasting, Fundamentals Of Quantitative Forecasting, Explanatory And Time Serious Forecasting, Least Square Estimates, Peak Load Forecasting, Accuracy of Forecasting Methods, Regression Methods, Box Jenkins Time Serious Methods.

UNIT-II

[12]

SHORT AND LONG TERM FORECASTING TECHNIQUES

Problems facing electricity industry, Long term forecasting techniques, Methods of long term forecasting, Spatial load forecasting, Multivariate procedures, Short term forecasting techniques.

UNIT-III

[11]

FORECASTING AND PLANNING

The role of forecasting in planning, Comparison and selection of forecasting methods, The accuracy of forecasting methods, Pattern of the Data and its effects on individual forecasting methods, Time horizon effects on forecasting methods.

UNIT-IV

[11]

GENERATION PLANNING

Fundamental economic analysis, Generation planning optimized according to generating unit categories, distribution & Transmission system planning.

Text Book

1. Makridakis, Spyros, "Forecasting methods and application", John Wiley, 1993.
2. X.Wang & J.R. Mc Donald , "Modern Power system planning", McGraw. Hill, 1993
3. A.S Pabla , "Electrical Power system planning", Mac Millan,Delhi,1998

Reference Book

4. Sullivan, "Power system planning", McGraw. Hill ,1977
- Lakervi E, E J Holmes, "Electricity distribution network design", IEE, 2nd edition, 2003

Subject: Disaster Management								
Program: B.Tech. Electrical Engineering				Subject Code: CV0712			Semester: VII	
Teaching Scheme				Examination Evaluation Scheme				
Lecture	Tutorial	Practical	Credits	University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)- Theory	Continuous Internal Evaluation (CIE)- Practical	Total
1	0	0	0	24/60	0	16/40	0	100

Course Objectives:

1. To explain students the conceptual applications and principles of management to mitigate various disasters.

Course Outcome:

1. Understand disasters, disaster preparedness and mitigation measures.
2. Understand role of IT, remote sensing, GIS in risk reduction.
3. Understand disaster management acts and guidelines along with the role of various stakeholders during disasters.

COURSE CONTENTS:

UNIT-I

[03]

Introduction

Concepts and definitions: disaster, hazard, vulnerability, risk, capacity, impact, prevention, mitigation)

UNIT-II

[04]

Disasters classification

Natural disasters (floods, drought, cyclones, volcanoes, earthquakes, tsunamis, landslides, coastal erosion, soil erosion, forest fires etc.); manmade disasters (industrial pollution, artificial flooding in urban areas, nuclear radiation, chemical spills etc); hazard and vulnerability profile of India, mountain and coastal areas, ecological fragility

UNIT-III

[06]

Disaster Impacts

Disaster Impacts (environmental, physical, social, ecological, economic, political, etc.); health, psycho-social issues; demographic aspects (gender, age, special needs); hazard locations; global and national disaster trends; climate-change and urban disasters. Disaster Risk Reduction **Disaster management cycle**

Phases; prevention, mitigation, preparedness, relief and recovery; structural and non-structural measures; risk analysis, vulnerability and capacity assessment; early warning systems, Post-disaster environmental response (water, sanitation, food safety, waste management, disease control); Roles and responsibilities of government, community, local institutions, NGOs and other stakeholders; Policies and legislation for disaster risk reduction, DRR programmes in India and the activities of National Disaster Management Authority.

UNIT-IV

[02]

Applications of Science and Technology for Disaster Management and Mitigation

Geo-informatics in Disaster Management (RS, GIS and GPS), Disaster Communication System (Early Warning and Its Dissemination), Land use planning and development regulations, Disaster safe designs and Development Regulations, Disaster safe designs and Construction structural and Non structural Mitigation of Disasters. Science and Technology Institutions for Disaster Management in India.

Text Books:

1. Ghosh G.K., 2006, Disaster management, APH Publishing Corporation.

Reference Books:

2. Pradeep Sahni, 2004, Disaster Risk Reduction in South Asia, Prentice Hall.
3. Singh B. K., 2008, Handbook of Disaster Management: techniques and guidelines, Rajat Publications

Web resources:

1. http://nidm.gov.in/PDF/Disaster_about.pdf
2. <https://www.slideshare.net/Jyothi19587/disaster-ppt>
3. <https://www.slideshare.net/SayefAmin1/natural-disaster-its-causes-effects>
4. <https://www.slideshare.net/rahulp4/man-made-disasters-23947076>
5. <https://www.slideshare.net/urveshprajapati3990/disaster-management-in-india-56546805>
6. [www.ndmindia.nic.in/presentation/Presentation%20by%20JS%20\(DM\)%20\(1\).ppt](http://www.ndmindia.nic.in/presentation/Presentation%20by%20JS%20(DM)%20(1).ppt)
7. <https://www.geospatialworld.net/article/information-technology-and-natural-disaster-management-in-india/>
8. http://www.bvicam.ac.in/news/NRSC%202007/pdfs/papers/st_230_03_02_07.pdf
9. <http://eagri.tnau.ac.in/eagri50/ENVS302/pdf/lec13.pdf>
10. <http://nptel.ac.in/courses/105105104/pdf/m16l39.pdf>
11. <https://www.unisdr.org/we/inform/events/50220>

MOOCs:

1. <https://www.mooc-list.com/tags/disaster-management>

8TH SEMESTER

**B-TECH ELECTRICAL ENGINEERING, SEMESTER –VIII TEACHING & EXAMINATION SCHEME
WITH EFFECT FROM JULY 2017**

SR NO	CODE	SUBJECTS	TEACHING SCHEME			CREDITS	HOURS	EXAMINATION SCHEME					
			L	T	P			THEORY		PRACT		TOTAL	
								CIE		ESE	CIE		ESE
								MID	IE				
1	EL0801	Project	00	00	40	20	40	00	00	00	40	60	100
TOTAL			00	00	40	20	40	00	00	00	40	60	100

Subject: Project								
Program: B. Tech Electrical Engineering				Subject Code: EL0801			Semester: VIII	
Teaching Scheme				Examination Evaluation Scheme				
Lecture	Tutorial	Practical	Credits	University Theory Examination	University Practical Examination	Continuous Internal Evaluation (CIE)-Theory	Continuous Internal Evaluation (CIE)-Practical	Total
0	0	40	20	00	60	00	40	100