

B.E. DEGREE IN COMPUTER ENGINEERING

Year : I

Part : I

Teaching Schedule							Examination Scheme						Total	Remark
S. N.	Course Code	Course Title	L	T	P	Total	Theory			Practical				
							Assesment Marks	Final		Assesment Marks	Final			
								Duaration hours	Marks		Duaration hours	Marks		
1	SH 401	Engineering Mathematics I	3	2		5	20	3	80				100	
2	CT 401	Computer Programming	3		3	6	20	3	80	50			150	
3	ME 401	Engineering Drawing I	1		3	4				60	3	40	100	
4	SH 402	Engineering Physics	4	1	2	7	20	3	80	20	3	30	150	
5	CE 401	Applied Mechanics	3	2		5	20	3	80				100	
6	EE 401	Basic Electrical Engineering	3	1	1.5	5.5	20	3	80	25			125	
Total			17	6	9.5	32.5	100	15	400	155	6	70	725	

ENGINEERING MATHEMATICS I

SH 401

Lecture : 3
 Tutorial : 2
 Practical : 0

Year : I
 Part : I

Course Objective:

To provide students a sound knowledge of calculus and analytic geometry to apply them in their relevant fields.

1. **Derivatives and their Applications** **(14 hours)**
 - 1.1 Introduction
 - 1.2 Higher order derivatives
 - 1.3 Mean value theorem
 - 1.3.1 Rolle's Theorem
 - 1.3.2 Lagrange's mean value theorem
 - 1.3.3 Cauchy's mean value theorem
 - 1.4 Power series of single valued function
 - 1.4.1 Taylor's series
 - 1.4.2 Maclaurin's series
 - 1.5 Indeterminate forms; L'Hospital rule
 - 1.6 Asymptotes to Cartesian and polar curves
 - 1.7 Pedal equations to Cartesian and polar curves; curvature and radius of curvature

2. **Integration and its Applications** **(11 hours)**
 - 2.1 Introduction
 - 2.2 Definite integrals and their properties
 - 2.3 Improper integrals
 - 2.4 Differentiation under integral sign
 - 2.5 Reduction formula; Beta Gamma functions
 - 2.6 Application of integrals for finding areas, arc length, surface and solid of revolution in the plane for Cartesian and polar curves

3. **Plane Analytic Geometry** **(8 hours)**
 - 3.1 Transformation of coordinates: Translation and rotation
 - 3.2 Ellipse and hyperbola; Standard forms, tangent, and normal
 - 3.3 General equation of conics in Cartesian and polar forms

4. **Ordinary Differential Equations and their Applications** **(12 hours)**
 - 4.1 First order and first degree differential equations
 - 4.2 Homogenous differential equations
 - 4.3 Linear differential equations
 - 4.4 Equations reducible to linear differential equations; Bernoulli's

equation

- 4.5 First order and higher degree differential equation; Clairaut's equation
- 4.6 Second order and first degree linear differential equations with constant coefficients.
- 4.7 Second order and first degree linear differential equations with variable coefficients; Cauchy's equations
- 4.8 Applications in engineering field

References:

1. Erwin Kreyszig, "Advance Engineering Mathematics", John Wiley and Sons Inc
2. Thomas, Finney, "Calculus and Analytical Geometry" Addison- Wesley
3. M. B. Singh, B. C. Bajrachrya, "Differential Calculus", Sukunda Pustak Bhandar, Nepal
4. M. B. Singh, S. P. Shrestha, "Applied Mathematics", RTU, Department of Engineering Science and Humanities.
5. G.D. Pant, G. S. Shrestha, "Integral Calculus and Differential Equations", Sunila Prakashan, Nepal
6. M. R. Joshi, "Analytical Geometry", Sukunda Pustak Bhandar, Nepal
7. S. P. Shrestha, H. D. Chaudhary, P. R. Pokharel, "A Textbook of Engineering Mathematics - Vol I", Vidyarthi Pustak Bhandar.
8. Santosh Man Maskey, "Calculus", Ratna Pustak Bhandar, Nepal

COMPUTER PROGRAMMING

CT 401

Lecture : 3
Tutorial : 0
Practical : 3

Year : I
Part : I

Course Objective:

To familiarize the student with computer software and high level programming languages and to develop the programming skill using C language

- 1. Overview of Computer Software & Programming Languages (3 hours)**
 - 1.1. System software
 - 1.2. Application software
 - 1.3. General software features and recent trends
 - 1.4. Generation of programming languages
 - 1.5. Categorization of high level languages

- 2. Problem Solving Using Computer (3 hours)**
 - 2.1. Problem analysis
 - 2.2. Algorithm development and Flowchart
 - 2.3. Compilation and Execution
 - 2.4. Debugging and Testing
 - 2.5. Programming Documentation

- 3. Introduction to 'C' Programming (4 hours)**
 - 3.1. Character set, Keywords, and Data types
 - 3.2. Preprocessor Directives
 - 3.3. Constants and Variables
 - 3.4. Operators and statements

- 4. Input and Output (3 hours)**
 - 4.1. Formatted input/output
 - 4.2. Character input/output
 - 4.3. Programs using input/output statements

- 5. Control Statements (6 hours)**
 - 5.1. Introduction
 - 5.2. The goto, if, if ... else, switch statements
 - 5.3. The while, do ... while, for statements

- 6. User-Defined Functions (4 hours)**
 - 6.1. Introduction
 - 6.2. Function definition and return statement
 - 6.3. Function Prototypes

6.4. Function invocation, call by value and call by reference, Recursive Functions

7. Arrays and Strings (5 hours)

- 7.1. Defining an Array
- 7.2. One-dimensional Arrays
- 7.3. Multi-dimensional Arrays
- 7.4. Strings and string manipulation
- 7.5. Passing Array and String to function

8. Structures (4 hours)

- 8.1. Introduction
- 8.2. Processing a Structure
- 8.3. Arrays of Structures
- 8.4. Arrays within Structures
- 8.5. Structures and Function

9. Pointers (4 hours)

- 9.1. Introduction
- 9.2. Pointer declaration
- 9.3. Pointer arithmetic
- 9.4. Pointer and Array
- 9.5. Passing Pointers to a Function
- 9.6. Pointers and Structures

10. Data Files (5 hours)

- 10.1. Defining opening and closing a file
- 10.2. Input/Output operations on Files
- 10.3. Error handling during input/output operations

11. Programming Languages: FORTRAN (4 hours)

- 11.1 Character set
- 11.2 Data types, Constants and variables
- 11.3 Arithmetic operations, Library Functions
- 11.4 Structure of Fortran program
- 11.5 Formatted and Unformatted Input/Output Statements
- 11.6 Control Structures: Goto, Logical IF, Arithmetic IF, Do loops
- 11.7 Arrays: one dimensional and two dimensional

Practical

- Minimum 6 sets of computer programs in C (from Unit 4 to Unit 10) and 2 sets in FORTRAN (from Unit 11) should be done individually. (30 marks out of 50 marks)
- Student (maximum 4 persons in a group) should submit a mini project at the end of course. (20 marks out of 50 marks)

References:

1. Kelly & Pohl, "A Book on C", Benjamin/Cumming
2. Brian W. Keringhan & Dennis M. Ritchie, "The 'C' Programming Language", PHI
3. Daya Sagar Baral, Diwakar Baral and Sharad Kumar Ghimire "The Secrets of C Programming Language", Bhundipuran Publication
4. Bryons S. Gotterfried, "Programming with C", TMH
5. Yashavant Kanetkar, "Let Us C", BPB
6. Alexis Leon, Mathews Leon, "Fundamentals of Information Technology", Leon Press and Vikas Publishing House

ENGINEERING DRAWING I

ME 401

Lectures : 1
Tutorial : 0
Practical : 3

Year : I
Part : I

Course Objective:

To develop basic projection concepts with reference to points, lines, planes and geometrical solids. Also to develop sketching and drafting skills to facilitate communication.

1. Instrumental Drawing, Technical Lettering Practices and Techniques (2 hours)

- 1.1 Equipment and materials
- 1.2 Description of drawing instruments, auxiliary equipment, and drawing materials
- 1.3 Techniques of instrumental drawing
- 1.4 Pencil sharpening, securing paper, proper use of T- squares, triangles, scales dividers, compasses, erasing shields, French curves, inking pens
- 1.5 Lettering strokes, letter proportions, use of pencils and pens, uniformity and appearance of letters, freehand techniques, inclined and vertical letters and numerals, upper and lower cases, standard English lettering forms

2. Dimensioning (2 hours)

- 2.1 Fundamentals and techniques
- 2.2 Size and location dimensioning, SI conversions
- 2.3 Use of scales, measurement units, reducing and enlarging drawings
- 2.4 Placement of dimensions: aligned and unidirectional

3. Applied Geometry (6 hours)

- 3.1 Plane geometrical construction: Proportional division of lines, arc & line tangents
- 3.2 Methods for drawing standard curves such as ellipses, parabolas, hyperbolas, involutes, spirals, cycloids and helices (cylindrical and conical)
- 3.3 Techniques to reproduce a given drawing (by construction)

4. Basic Descriptive Geometry (14 hours)

- 4.1 Introduction to Orthographic projection, Principal Planes, Four Quadrants or Angles
- 4.2 Projection of points on first, second, third and fourth quadrants
- 4.3 Projection of Lines: Parallel to one of the principal plane, Inclined to one of the principal plane and parallel to other, Inclined to both principal planes

- 4.4 Projection Planes: Perpendicular to both principal planes, Parallel to one of the principal planes and Inclined to one of the principal planes, perpendicular to other and Inclined to both principal planes
- 4.5 True length of lines: horizontal, inclined and oblique lines
- 4.6 Rules for parallel and perpendicular lines
- 4.7 Point view or end view of a line
- 4.8 Shortest distance from a point to a line
- 4.9 Edge View and True shape of an oblique plane
- 4.10 Angle between two intersecting lines
- 4.11 Intersection of a line and a plane
- 4.12 Angle between a line and a plane
- 4.13 Dihedral angle between two planes
- 4.14 Shortest distance between two skew lines
- 4.15 Angle between two non- intersecting (skew) lines

5. Multi view (orthographic) projections (18 hours)

- 5.1 Orthographic Projections
 - 5.1.1 First and third angle projection
 - 5.1.2 Principal views: methods for obtaining orthographic views, Projection of lines, angles and plane surfaces, analysis in three views, projection of curved lines and surfaces, object orientation and selection of views for best representation, full and hidden lines
 - 5.1.3 Orthographic drawings: making an orthographic drawing, visualizing objects (pictorial view) from the given views
 - 5.1.4 Interpretation of adjacent areas, true-length lines, representation of holes, conventional practices
- 5.2 Sectional Views: Full, half, broken revolved, removed (detail) sections, phantom of hidden section, Auxiliary sectional views, specifying cutting planes for sections, conventions for hidden lines, holes, ribs, spokes
- 5.3 Auxiliary views: Basic concept and use, drawing methods and types, symmetrical and unilateral auxiliary views. Projection of curved lines and boundaries, line of intersection between two planes, true size of dihedral angles, true size and shape of plane surfaces

6. Developments and Intersections (18 hours)

- 6.1 Introduction and Projection of Solids
- 6.2 Developments: general concepts and practical considerations, development of a right or oblique prism, cylinder, pyramid, and cone, development of truncated pyramid and cone, Triangulation method for approximately developed surfaces, transition pieces for connecting different shapes, development of a sphere
- 6.3 Intersections: lines of intersection of geometric surfaces, piercing point of a line and a geometric solid, intersection lines of two planes, intersections of -prisms and pyramids, cylinder and an oblique plane. Constructing a development using auxiliary views, intersection of - two cylinders, a cylinder & a cone

Practical:

1. Drawing Sheet Layout, Freehand Lettering, Sketching of parallel lines, circles, Dimensioning
2. Applied Geometry(Sketch and Instrumental Drawing)
3. Descriptive Geometry I: Projection of Point and Lines (4.1 to 4.3)(Sketch and Instrumental Drawing)
4. Descriptive Geometry II: Projection of Planes (4.4) (Sketch and Instrumental Drawing)
5. Descriptive Geometry III: Applications in Three dimensional Space (4.5 to 4.15) (Sketch and Instrumental Drawing)
6. Multiview Drawings (5.1) (Sketch and Instrumental Drawing)
7. Multiview, Sectional Drawings and Dimensioning I (5.2)(Sketch and Instrumental Drawing)
8. Multiview, Sectional Drawings and Dimensioning II (5.2) (Sketch and Instrumental Drawing)
9. Auxiliary View, Sectional Drawings and Dimensioning (5.3) (Sketch and Instrumental Drawing)
10. Projection of Regular Geometrical Solids (Sketch and Instrumental Drawing)
11. Development and Intersection I (6.1) (Sketch and Instrumental Drawing)
12. Development and Intersection II (6.2) (Sketch and Instrumental Drawing)
13. Development and Intersection III (6.3) (Sketch and Instrumental Drawing)

References:

1. M. C. Luintel, "Engineering Drawing (Vol.I)", Athrai Publication (P) Limited.
2. W. J. Luzadder, "Fundamentals of Engineering Drawing", Prentice Hall.
3. T. E. French, C. J. Vierck, and R. J. Foster, "Engineering Drawing and Graphic Technology", Mc Graw Hill Publishing Co.
4. A . Mitchell, H. C. Spencer and J. T. Dygdone, "Technical Drawing", F. E. Giescke, Macmillan Publishing Co.
5. N. D. Bhatt, "Elementary Engineering Drawing", Charotar Publishing House, India.
6. P. S. Gill, "A Text Book of Engineering Drawing", S. K. Kataria and Sons, India
7. R. K. Dhawan, "A Text Book of Engineering Drawing", S. Chand and Company Limited, India

ENGINEERING PHYSICS

SH 402

Lecture : 4**Tutorial : 1****Practical : 2****Year : I****Part : I****Course objectives:**

To provide the concept and knowledge of physics with the emphasis of present day application.

1. Oscillation: (7 hours)

- 1.1 Mechanical Oscillation: Introduction
- 1.2 Free oscillation
- 1.3 Damped oscillation
- 1.4 Forced mechanical oscillation
- 1.5 EM Oscillation: Free, damped and Forced electromagnetic oscillation

2. Wave motion (2 hours)

- 2.1 Waves and particles,
- 2.2 Progressive wave,
- 2.3 Energy, power and intensity of progressive wave

3. Acoustics (3 hours)

- 3.1 Reverberation,
- 3.2 Sabine' Law
- 3.3 Ultrasound and its applications

4. Physical Optics (12 hours)

- 4.1 Interference,
 - 4.1.1 Intensity in double slit interference,
 - 4.1.2 Interference in thin films,
 - 4.1.3 Newton's rings,
 - 4.1.4 Hadinger fringes
- 4.2 Diffraction,
 - 4.2.1 Fresnel and Fraunhoffer's diffraction,
 - 4.2.2 Intensity due to a single slit;
 - 4.2.3 Diffraction grating,
 - 4.2.4 X-ray diffraction, x-ray for material test
- 4.3 Polarization,
 - 4.3.1 Double refraction,
 - 4.3.2 Nichol prism, wave plates,
 - 4.3.3 Optical activity, specific rotation

5. Geometrical Optics (3 hours)

- 5.1 Lenses, combination of lenses,

- 5.2 Cardinal points,
- 5.3 Chromatic aberration

6. Laser and Fiber Optics (4 hours)

- 6.1 Laser production,
 - 6.1.1 He-Ne laser,
 - 6.1.2 Uses of laser
- 6.2 Fiber Optics,
 - 6.2.1 Self focusing,
 - 6.2.2 Applications of optical fiber

7. Electrostatics (8 hours)

- 7.1 Electric charge and force,
- 7.2 Electric field and potential,
- 7.3 Electrostatic potential energy,
- 7.4 Capacitors, capacitor with dielectric,
- 7.5 Charging and discharging of a capacitor

8. Electromagnetism (11 hours)

- 8.1 Direct current:** Electric current,
 - 8.1.1 Ohm's law, resistance and resistivity,
 - 8.1.2 Semiconductor and superconductor
- 8.2 Magnetic fields:
 - 8.2.1 Magnetic force and Torque,
 - 8.2.2 Hall effect,
 - 8.2.3 Cyclotron, synchrotron,
 - 8.2.4 Biot-Savart law,
 - 8.2.5 Ampere's circuit law; magnetic fields straight conductors,
 - 8.2.6 Faraday's laws, Induction and energy transformation, induced field,
 - 8.2.7 LR circuit, induced magnetic field,
 - 8.2.8 Displacement current

9. Electromagnetic waves (5 hours)

- 9.1 Maxwell's equations,
- 9.2 Wave equations, speed,
- 9.3 E and B fields,
- 9.4 Continuity equation,
- 9.5 Energy transfer

10. Photon and matter waves (5 hours)

- 10.1 Quantization of energy;
- 10.2 Electrons and matter waves;
- 10.3 Schrodinger wave equation;
- 10.4 Probability distribution;
- 10.5 One dimensional potential well;
- 10.6 Uncertainty principle;
- 10.7 Barrier tunneling

Practical:

1. To determine the acceleration due to gravity and radius of gyration of the bar about an axis passing through its center of gravity.
2. To determine the value of modulus of elasticity of the materials given and moment of inertia of a circular disc using torsion pendulum.
3. To determine the angle of prism and dispersive power of materials of the prism using spectrometer.
4. To determine the wavelength of sodium light by Newton's rings.
5. To determine the wavelength of He-Ne laser light and use it to measure the thickness of a thin wire by diffraction of light.
6. To study the variation of angle of rotation of plane of polarization using concentration of the cane sugar solution
7. To determine the specific rotation of the cane sugar solution using polarimeter.
8. To determine the low resistance of a given wire by Carey Foster bridge and to determine the resistance per unit length of the wire of the bridge.
9. To determine the capacitance of a given capacitor by charging and discharging through resistor.
10. To plot a graph between current and frequency in an LRC series circuit and find the resonant frequency and quality factor.
11. To determine dielectric constant of a given substance and study its variation with frequency by resonance method.
12. To determine the susceptibility of a solution of given materials by Quincke's method.
13. To study the electric field mapping.

References:

1. Halliday, Resnick, Walker, "Fundamentals of Physics", John Wiley & Sons. Inc.
2. Sapkota, Pokharel, Bhattarai, "Fundamentals of Engineering Physics", Benchmark Publication.
3. Brij Lal and Subrahmanyam, "A text book of Optics", S. Chand Publisher.
4. A. S. Basudeva, "Modern Engineering Physics", S. Chand Publisher.
5. R. K. Gaur and S. L. Gupta, "Engineering Physics", Dhanpat Publisher.
6. Brij Lal and Subrahmanyam, "Waves and Oscillation", S. Chand Publisher.

APPLIED MECHANICS

CE 401

Lecture : 3

Year : I

Tutorial : 2

Part : I

Practical : 0

Course Objective:

To provide concept and knowledge of engineering mechanics and help understand structural engineering stress analysis principles in later courses or to use basics of mechanics in their branch of engineering. Emphasis has been given to Statics.

- 1. Introduction (2 hours)**
 - 1.1 Definitions and scope of Applied Mechanics
 - 1.2 Concept of Rigid and Deformed Bodies
 - 1.3 Fundamental concepts and principles of mechanics: Newtonian Mechanics

- 2. Basic Concept in Statics and Static Equilibrium (4 hours)**
 - 2.1 Concept of Particles and Free Body Diagram
 - 2.2 Physical meaning of Equilibrium and its essence in structural application
 - 2.3 Equation of Equilibrium in Two Dimension

- 3. Forces Acting on Particle and Rigid Body (6 hours)**
 - 3.1 Different types of Forces: Point, Surface Traction and Body Forces -Translational Force and Rotational Force: Relevant Examples
 - 3.2 Resolution and Composition of Forces: Relevant Examples
 - 3.3 Principle of Transmissibility and Equivalent Forces: Relevant Examples
 - 3.4 Moments and couples: Relevant Examples
 - 3.5 Resolution of a Force into Forces and a Couple: Relevant Examples
 - 3.6 Resultant of Force and Moment for a System of Force: Examples

- 4. Center of Gravity, Centroid and Moment of Inertia (6 hours)**
 - 4.1 Concepts and Calculation of Centre of Gravity and Centroid: Examples
 - 4.2 Calculation of Second Moment of Area / Moment of Inertia and Radius of Gyration: And Relevant usages
 - 4.3 Use of Parallel axis Theorem: Relevant Examples

- 5. Friction (2 hours)**
 - 5.1 Laws of Friction, Static and Dynamic Coefficient of Friction, Angle of Friction: Engineering Examples of usage of friction

- 5.2 Calculations involving friction in structures: Example as High Tension Friction Grip bolts and its free body diagram

6. Analysis of Beams and Frames (9 hours)

- 6.1 Introduction to Structures: Discrete and Continuum
- 6.2 Concept of Load Estimating and Support Idealizations: Examples and Standard symbols
- 6.3 Use of beams/frames in engineering: Concept of rigid joints/distribute loads in beams/frames.
- 6.4 Concept of Statically/Kinematically Determinate and Indeterminate Beams and Frames: Relevant Examples
- 6.5 Calculation of Axial Force, Shear Force and Bending Moment for Determinate Beams and Frames
- 6.6 Axial Force, Shear Force and Bending Moment Diagrams and Examples for drawing it.

7. Analysis of Plane Trusses (4 hours)

- 7.1 Use of trusses in engineering: Concept of pin joints/joint loads in trusses.
- 7.2 Calculation of Member Forces of Truss by method of joints: Simple Examples
- 7.3 Calculation of Member Forces of Truss by method of sections: Simple Examples

8. Kinematics of Particles and Rigid Body (7 hours)

- 8.1 Rectilinear Kinematics: Continuous Motion
- 8.2 Position, Velocity and Acceleration of a Particle and Rigid Body
- 8.3 Determination of Motion of Particle and Rigid Body
- 8.4 Uniform Rectilinear Motion of Particles
- 8.5 Uniformly Accelerated Rectilinear Motion of Particles
- 8.6 Curvilinear Motion: Rectangular Components with Examples of Particles

9. Kinetics of Particles and Rigid Body: Force and Acceleration (5 hours)

- 9.1 Newton's Second Law of Motion and momentum
- 9.2 Equation of Motion and Dynamic Equilibrium: Relevant Examples
- 9.3 Angular Momentum and Rate of Change
- 9.4 Equation of Motion-Rectilinear and Curvilinear
- 9.5 Rectangular: Tangential and Normal Components and Polar Coordinates: Radial and Transverse Components

Tutorial:

There shall be related tutorials exercised in class and given as regular homework exercises. Tutorials can be as following for each specified chapters.

- 1. Introduction (1 hour)**
 - A. Theory; definition and concept type questions.
- 2. Basic Concept in Statics and Static Equilibrium (2 hours)**
 - A. Theory; definition and concept type questions.
- 3. Concept of Force acting on structures (3 hours)**
 - A. Practical examples; numerical examples and derivation types of questions.
 - B. There can be tutorials for each sub-section.
- 4. Center of Gravity, Centroid and Moment of Inertia (4 hours)**
 - A. Concept type; numerical examples and practical examples type questions.
- 5. Friction (2 hours)**
 - A. Definition type; Practical example type and numerical type questions.
- 6. Analysis of Beam and Frame (5 hours)**
 - A. Concept type; definition type; numerical examples type with diagrams questions.
 - B. There can be tutorials for each sub-section.
- 7. Analysis of Plane Trusses (5 hours)**
 - A. Concept type; definition type; numerical examples type questions.
 - B. There can be tutorials for each sub-section.
- 8. Kinematics of Particles and Rigid Body (4 hours)**
 - A. Definition type; numerical examples type questions.
 - B. There can be tutorials for each sub-section.
- 9. Kinetics of Particles and Rigid Body: Force and Acceleration (4 hours)**
 - A. Concept type; definition type; numerical examples type questions.
 - B. There can be tutorials for each sub-section.

References:

1. F.P. Beer and E.R. Johnston, Jr. ,“Mechanics of Engineers- Statics and Dynamics”, Mc Graw-Hill.

2. R.C. Hibbeler, Ashok Gupta, "Engineering Mechanics-Statics and Dynamics", New Delhi, Pearson.
3. I.C. Jong and B.G. Rogers, "Engineering Mechanics- Statics and Dynamics",
4. D.K. Anand and P.F. Cunniff, "Engineering Mechanics- Statics and Dynamics",
5. R.S. Khurmi, "A Text Book of Engineering Mechanics",
6. R.S.Khurmi, "Applied Mechanics and Strength of Materials",
7. I.B.Prasad, "A Text Book of Applied Mechanics",
8. Shame, I.H., "Engineering Mechanics-Statics and Dynamics", Prentice Hall of India, New Delhi.

BASIC ELECTRICAL ENGINEERING

EE 401

Lecture : 3

Tutorial : 1

Practical : 3/2

Year : I

Part : I

Course Objectives:

To provide the fundamental concept of DC, AC & 3-phase electrical circuits

1. General Electric System (6 hours)

- 1.1 Constituent parts of an electrical system (source, load, communication & control)
- 1.2 Current flow in a circuit
- 1.3 Electromotive force and potential difference
- 1.4 Electrical units
- 1.5 Ohm's law
- 1.6 Resistors, resistivity
- 1.7 Temperature rise & temperature coefficient of resistance
- 1.8 Voltage & current sources

2. DC circuits (4 hours)

- 2.1 Series circuits
- 2.2 Parallel networks
- 2.3 Krichhhof's laws
- 2.4 Power and energy

3. Network Theorems (12 hours)

- 3.1 Application of Krichhof's laws in network solution
 - 3.1.1 Nodal Analysis
 - 3.1.2 Mesh analysis
- 3.2 Star-delta & delta-star transformation
- 3.3 Superposition theorem
- 3.4 Thevninn's theorem
- 3.5 Nortan's theorem
- 3.6 Maximum power transfer theorem
- 3.7 Reciprocity theorem

4. Inductance & Capacitance in electric circuits (4 hours)

- 4.1 General concept of capacitance
 - 4.1.1 Charge & voltage
 - 4.1.2 Capacitors in series and parallel
- 4.2 General concept of inductance
 - 4.2.1 Inductive & non-inductive circuits
 - 4.2.2 Inductance in series & parallel

- 5. Alternating Quantities (3 hours)**
- 5.1 AC systems
 - 5.2 Wave form, terms & definitions
 - 5.3 Average and rms values of current & voltage
 - 5.4 Phasor representation
- 6. Single-phase AC Circuits (6 hours)**
- 6.1 AC in resistive circuits
 - 6.2 Current & voltage in an inductive circuits
 - 6.3 Current and voltage in an capacitive circuits
 - 6.4 Concept of complex impedance and admittance
 - 6.5 AC series and parallel circuit
 - 6.6 RL, RC and RLC circuit analysis & phasor representation
- 7. Power in AC Circuits (4 hours)**
- 7.1 Power in resistive circuits
 - 7.2 Power in inductive and capacitive circuits
 - 7.3 Power in circuit with resistance and reactance
 - 7.4 Active and reactive power
 - 7.5 Power factor, its practical importance
 - 7.6 Improvement of power factor
 - 7.7 Measurement of power in a single-phase AC circuits
- 8. Three-Phase Circuit Analysis (6 hours)**
- 8.1 Basic concept & advantage of Three-phase circuit
 - 8.2 Phasor representation of star & delta connection
 - 8.3 Phase and line quantities
 - 8.4 Voltage & current computation in 3-phase **balance & unbalance** circuits
 - 8.5 Real and reactive power computation
 - 8.6 Measurements of power & power factor in 3-phase system

Practical:

1. Measurement of Voltage, current & power in DC circuit
Verification of Ohm's Law
Temperature effects in Resistance
2. Krichoff's Voltage & current Law
Evaluate power from V & I
Note loading effects of meter
3. Measurement amplitude, frequency and time with oscilloscope
Calculate & verify average and rms value
Examine phase relation in RL & RC circuit
4. Measurements of alternating quantities
R, RL, RC circuits with AC excitation
AC power, power factor, VARs, phasor diagrams

5. Three-phase AC circuits
Measure currents and voltages in three-phase balanced AC circuits
Prove Y- Δ transformation
Exercise on phasor diagrams for three-phase circuits
6. Measurement of Voltage, current & power in a three-phase circuit
Two-wattmeter method of power measurement in R, RL and RC three phase circuits
Watts ratio curve

References:

1. J. R. Cogdell, " Foundations of Electrical Engineering", printice Hall, Englewood Chiffs, New Jersey.
2. I. M. Smith, " Haughes Electrical Technology", Addison-Wesley, ISR Rprint.