

A close-up photograph of a bundle of electrical wires of various colors (purple, yellow, red, black, green, blue, orange, brown) fanning out and curving across the frame. The wires are set against a solid black background, which makes the colors stand out. The lighting creates highlights on the smooth surfaces of the wires.

Electrical Engineering

CONCEPTS AND APPLICATIONS

S. A. Reza Zekavat

ALWAYS LEARNING

PEARSON

Electrical Engineering

Concepts and Applications

Electrical Engineering: Concepts and Applications

Table of Contents

Cover

Contents

Preface

Acknowledgements

Chapter 1 Why Electrical Engineering?

1.1 Introduction

1.2 Electrical Engineering and a Successful Career

1.3 What Do You Need to Know about EE?

1.4 Real Career Success Stories

1.5 Typical Situations Encountered on the Job

1.5.1 On-the-Job Situation 1: Active Structural Control

1.5.2 On-the-Job Situation 2: Chemical Process Control

1.5.3 On-the-Job Situation 3: Performance of an Off-Road Vehicle Prototype

Further Reading

Chapter 2 Fundamentals of Electric Circuits

2.1 Introduction

2.2 Charge and Current

2.3 Voltage

2.4 Respective Direction of Voltage and Current

2.5 Kirchhoffs Current Law

2.6 Kirchhoffs Voltage Law

2.7 Ohms Law and Resistors

2.7.1 Resistivity of a Resistor

2.7.2 Nonlinear Resistors

2.7.3 Time-Varying Resistors

Table of Contents

2.8 Power and Energy

2.8.1 Resistor-Consumed Power

2.9 Independent and Dependent Sources

2.10 Analysis of Circuits Using PSpice

Bias Point Analysis

Time Domain (Transient) Analysis

Copy the Simulation Plot to the Clipboard to Submit Electronically

2.11 What Did You Learn?

Problems

Chapter 3 Resistive Circuits

3.1 Introduction

3.2 Resistors in Parallel and Series and Equivalent Resistance

3.3 Voltage and Current Division/Divider Rules

3.3.1 Voltage Division

3.3.2 Current Division

3.4 Nodal and Mesh Analysis

3.4.1 Nodal Analysis

3.4.2 Mesh Analysis

3.5 Special Conditions: Super Node

3.6 Thévenin/Norton Equivalent Circuits

3.6.1 Source Transformation

3.7 Superposition Principle

3.8 Maximum Power Transfer

3.9 Analysis of Circuits Using PSpice

3.10 What Did You Learn?

Problems

Chapter 4 Capacitance and Inductance

4.1 Introduction

4.2 Capacitors

4.2.1 The Relationship Between Charge, Voltage, and Current

4.2.2 Power

Table of Contents

4.2.3 Energy

4.3 Capacitors in Series and Parallel

4.3.1 Series Capacitors

4.3.2 Parallel Capacitance

4.4 Inductors

4.4.1 The Relationship Between Voltage and Current

4.4.2 Power and Stored Energy

4.5 Inductors in Series and Parallel

4.5.1 Inductors in Series

4.5.2 Inductors in Parallel

4.6 Applications of Capacitors and Inductors

4.6.1 Fuel Sensors

4.6.2 Vibration Sensors

4.7 Analysis of Capacitive and Inductive Circuits Using PSpice

4.8 What Did You Learn?

Problems

Chapter 5 Transient Analysis

5.1 Introduction

5.2 First-Order Circuits

5.2.1 RC Circuits

5.2.2 RL Circuits

5.3 DC Steady State

5.4 DC Steady State for Capacitive/Inductive Circuits

5.5 Second-Order Circuits

5.5.1 Series RLC Circuits with a DC Voltage Source

5.5.2 Parallel RLC Circuits with a DC Voltage Source

5.6 Transient Analysis with Sinusoid Forcing Functions

5.7 Using PSpice to Investigate the Transient Behavior of RL and RC Circuits

5.8 What Did You Learn?

Problems

Chapter 6 Steady-State AC Analysis

Table of Contents

6.1 Introduction: Sinusoidal Voltages and Currents

6.1.1 Root-Mean-Square (rms) Values (Effective Values)

6.1.2 Instantaneous and Average Power

6.2 Phasors

6.2.1 Phasors in Additive or (Subtractive) Sinusoids

6.3 Complex Impedances

6.3.1 The Impedance of a Resistor

6.3.2 The Impedance of an Inductor

6.3.3 The Impedance of a Capacitor

6.3.4 Series Connection of Impedances

6.3.5 Parallel Connection of Impedances

6.4 Steady-State Circuit Analysis Using Phasors

6.5 Thévenin and Norton Equivalent Circuits with Phasors

6.5.1 Thévenin Equivalent Circuits with Phasors

6.5.2 Norton Equivalent Circuits with Phasors

6.6 AC Steady-State Power

6.6.1 Average Power

6.6.2 Power Factor

6.6.3 Reactive Power

6.6.4 Complex Power

6.6.5 Apparent Power

6.6.6 Maximum Average Power Transfer

6.6.7 Power Factor Correction

6.7 Steady-State Circuit Analysis Using PSpice

6.8 What Did You Learn?

Problems

Chapter 7 Frequency Analysis

7.1 Introduction

7.2 First-Order Filters

7.2.1 Transfer Functions

7.3 Low-Pass Filters

7.3.1 Magnitude and Phase Plots

Table of Contents

7.3.2 Decibels

7.3.3 Bode Plot

7.4 High-Pass Filters

7.4.1 Cascaded Networks

7.5 Second-Order Filters

7.5.1 Band-Pass Filters

7.5.2 Band-Stop Filters

7.6 MATLAB Applications

7.7 Frequency Response Analysis Using PSpice

7.8 What Did You Learn?

Problems

Chapter 8 Electronic Circuits

8.1 Introduction

8.2 P-Type and N-Type Semiconductors

8.3 Diodes

8.3.1 Diode Applications

8.3.2 Different Types of Diodes

8.3.3 AC-to-DC Converter

8.4 Transistors

8.4.1 Bipolar Junction Transistor

8.4.2 Transistor as an Amplifier

8.4.3 Transistors as Switches

8.4.4 Field-Effect Transistors

8.4.5 Design of NOT Gates Using NMOS Only for High-Density Integration

8.4.6 Design of a Logic Gate Using CMOS

8.5 Operational Amplifiers

8.6 Using PSpice to Study Diodes and Transistors

8.7 What Did You Learn?

Further Reading

Problems

Chapter 9 Power Systems and Transmission Lines

Table of Contents

9.1 Introduction

9.2 Three-Phase Systems

9.2.1 Introduction

9.2.2 Phase Sequence

9.2.3 Y-Connected Generators

9.2.4 Y-Connected Loads

9.2.5 Δ -Connected Loads

9.2.6 Δ -Star and Star- Δ Transformations

9.2.7 Power in Three-Phase Systems

9.2.8 Comparison of Star and Δ Load Connections

9.2.9 Advantages of Three-Phase Systems

9.3 Transmission Lines

9.3.1 Introduction

9.3.2 Resistance (R)

9.3.3 Different Types of Conductors

9.3.4 Inductance (L)

9.3.5 Capacitance

9.3.6 Transmission Line Equivalent Circuits

9.4 Using PSpice to Study Three-Phase Systems

9.5 What Did You Learn?

Further Reading

Problems

Chapter 10 Fundamentals of Logic Circuits

10.1 Introduction

10.2 Number Systems

10.2.1 Binary Numbers

10.2.2 Hexadecimal Numbers

10.2.3 Octal Numbers

10.3 Boolean Algebra

10.3.1 Boolean Inversion

10.3.2 Boolean AND Operation

10.3.3 Boolean OR Operation

Table of Contents

10.3.4 Boolean NAND Operation

10.3.5 Boolean NOR Operation

10.3.6 Boolean XOR Operation

10.3.7 Summary of Boolean Operations

10.3.8 Rules Used in Boolean Algebra

10.3.9 De Morgans Theorems

10.3.10 Commutativity Rule

10.3.11 Associativity Rule

10.3.12 Distributivity Rule

10.4 Basic Logic Gates

10.4.1 The NOT Gate

10.4.2 The AND Gate

10.4.3 The OR Gate

10.4.4 The NAND Gate

10.4.5 The NOR Gate

10.4.6 The XOR Gate

10.4.7 The XNOR Gate

10.5 Sequential Logic Circuits

10.5.1 Flip-Flops

10.5.2 Counter

10.6 Using PSpice to Analyze Digital Logic Circuits

10.7 What Did You Learn?

Reference

Problems

Chapter 11 Computer-Based Instrumentation Systems

11.1 Introduction

11.2 Sensors

11.2.1 Pressure Sensors

11.2.2 Temperature Sensors

11.2.3 Accelerometers

11.2.4 Strain-Gauges/Load Cells

11.2.5 Acoustic Sensors

Table of Contents

11.2.6 Linear Variable Differential Transformers (LVDT)

11.3 Signal Conditioning

11.3.1 Amplifiers

11.3.2 Active Filters

11.4 Data Acquisition

11.4.1 Analog Multiplexer

11.4.2 Analog-to-Digital Conversion

11.5 Grounding Issues

11.5.1 Ground Loops

11.6 Using PSpice to Demonstrate a Computer-Based Instrument

11.7 What Did You Learn?

Further Reading

Problems

Chapter 12 Principles of Electromechanics

12.1 Introduction

12.2 Magnetic Fields

12.2.1 Magnetic Flux and Flux Intensity

12.2.2 Magnetic Field Intensity

12.2.3 The Right-Hand Rule

12.2.4 Forces on Charges by Magnetic Fields

12.2.5 Forces on Current-Carrying Wires

12.2.6 Flux Linkages

12.2.7 Faradays Law and Lenzs Law

12.3 Magnetic Circuits

12.3.1 Magnetomotive Force

12.3.2 Reluctance

12.4 Mutual Inductance and Transformers

12.4.1 Mutual Inductance

12.4.2 Transformers

12.5 Different Types of Transformers

12.6 Using PSpice to Simulate Mutual Inductance and Transformers

Table of Contents

12.7 What Did You Learn?

Problems

Chapter 13 Electric Machines

13.1 Introduction

13.1.1 Features of Electric Machines

13.1.2 Classification of Motors

13.2 DC Motors

13.2.1 Principle of Operation

13.2.2 Assembly of a Typical DC Motor

13.2.3 Operation of a DC Motor

13.2.4 Losses in DC Machines

13.3 Different Types of DC Motors

13.3.1 Analysis of a DC Motor

13.3.2 Shunt-Connected DC Motor

13.3.3 Separately Excited DC Motors

13.3.4 Permanent Magnet (PM) DC Motor

13.3.5 Series-Connected DC Motor

13.3.6 Summary of DC Motors

13.4 Speed Control Methods

13.4.1 Speed Control by Varying the Field Current

13.4.2 Speed Control by Varying the Armature Current

13.5 DC Generators

13.5.1 The Architecture and Principle of Operation of a DC Generator

13.5.2 emf Equation

13.6 Different Types of DC Generators

13.6.1 Load Regulation Characteristics of DC Generators

13.6.2 Separately Excited DC Generator

13.6.3 Shunt-Connected DC Generator

13.7 AC Motors

13.7.1 Three-Phase Synchronous Motors

13.7.2 Three-Phase Induction Motor

13.7.3 Losses in AC Machines

Table of Contents

13.7.4 Power Flow Diagram for an AC Motor

13.8 AC Generators

13.8.1 Construction and Working

13.8.2 Winding Terminologies for the Alternator

13.8.3 The emf Equation of an Alternator

13.9 Special Types of Motors

13.9.1 Single-Phase Induction Motors

13.9.2 Stepper Motors

13.9.3 Brushless DC Motors

13.9.4 Universal Motors

13.10 How is the Most Suitable Motor Selected?

13.11 Setup of a Simple DC Motor Circuit Using PSpice

13.12 What Did You Learn?

Further Reading

Problems

Chapter 14 Electrical Measurement Instruments

14.1 Introduction

14.2 Measurement Errors

14.3 Basic Measurement Instruments

14.3.1 An Ammeter Built Using a Galvanometer

14.3.2 A Voltmeter Built Using a Galvanometer

14.3.3 An Ohmmeter Built Using a Galvanometer

14.3.4 Multi-Meters

14.4 Time Domain and Frequency Domain

14.4.1 The Time Domain

14.4.2 The Frequency Domain

14.4.3 Time Domain Versus Frequency Domain

14.5 The Oscilloscope

14.6 The Spectrum Analyzer

14.6.1 Adjusting the Spectrum Analyzers Display Window

14.7 The Function Generator

Table of Contents

14.8 What Did You Learn?

Problems

Chapter 15 Electrical Safety

15.1 Introduction

15.2 Electric Shock

15.2.1 Shock Effects

15.2.2 Shock Prevention

15.3 Electromagnetic Hazards

15.3.1 High-Frequency Hazards

15.3.2 Low-Frequency Hazards

15.3.3 Avoiding Radio Frequency Hazards

15.4 Arcs and Explosions

15.4.1 Arcs

15.4.2 Blasts

15.4.3 Explosion Prevention

15.5 The National Electric Code

15.5.1 Shock Prevention

15.5.2 Fire Prevention

15.6 What Did You Learn?

References

Problems

Appendix A: Solving Linear Equations

Appendix B: Laplace Transform

Appendix C: Complex Numbers

Selected Solutions

Index