
Maharshi Dayanand University
Rohtak

Syllabus and Courses of Reading for
B.Tech. (Electrical Engg.)

Semester V and VI

Session - 2009-2010

Available from : Price :
Asstt. (Publication) At the Counter : Rs. 50/-
Maharshi Dayanand University By Regd. Parcel : Rs. 90/-
Rohtak-124 001 (Haryana) By Ordinary : Rs. 70/-

MAHARSHI DAYANAND UNIVERSITY ROHTAK SYLLABUS B.TECH. V & VI SEMESTER

EE-311-E ELECTRICAL MACHINES - II

L T P Theory : 100 Marks

3 1 - Class work : 50 Marks

Total : 150 Marks

Duration of Exam : 3 Hours

INDUCTION MACHINES
Poly-phase Induction Machine: Constructional features, production
of rotating field, induction motor action, torque production, testing,
development of equivalent circuit, performance characteristics, circle
diagram, starting methods, methods of speed control - stator voltage
control, stator resistance control, frequency control, rotor resistance
control, slip power recovery control. double cage and deep bar motors.
grid excited and self excited induction generators.
Single phase Motors: Double revolving field theory, cross field theory,
different types of single phase induction motors, circuit model of single
phase induction motor.
SYNCHRONOUS MACHINES
Principle, construction of cylindrical rotor and salient pole machines,
winding, EMF equation, Armature reaction, testing, model of the ma-
chine, regulation -- synchronous reactance method, Rothert's mmf
method, Potier triangle method. Output power equation, power angle
curve, two reactance theory, slip test, transient and sub-transient reac-
tances, synchronization, parallel operation. Principles of synchronous
motor, power angle curve, V-curve, starting, damper winding, synchro-
nous condenser, applications.

1 2

M.D.UNIVERSITY, ROHTAK
SCHEME OF STUDIES & EXAMINATIONS

Becholer of Engineering (Electrical Engineering)
Modified 'E' Scheme effective from 2007-08

SEMESTER-V

Course Course Teaching Schedule Marks Examination Total Duration
No. Title L T P Total of class Theory Practical Marks Exam.

work
EE-311-E ELECTRICAL 3 1 - 4 50 100 - 150 3

MACHINES-II (EE, EEE)
EE-303-E ELECTRONIC 3 1 - 4 50 100 - 150 3

MEASUREMENT
AND INSTRUME-
NTATION (EL,EI, IC,EE,EEE, AEI)

EE-305-E ANALONG 3 1 - 4 50 100 - 150 3
ELECTRONICS
CIRCUITS (EL,EE,EI, IC, EEE, AEI)

EE-315-E POWER 3 1 - 4 50 100 - 150 3
SYSTEMS-I (EE, EEE)

EE-317-E POWER 3 1 - 4 50 100 - 150 3
ELECTRONICS
(EE, EEE AEI, Common
with VI-sem EI,IC,ACE)

EE-313-E MICROPROCESSOR (8085) 3 1 - 4 50 100 - 150 3
& INTERFACING &
APPLICATIONS (EE, ONLY)

EE-323-E ELECTRONIC - - 2 2 25 - 25 50 3
MEASUREMENT
& INSTRUMENTATION
LAB (EL, IC,EE, EEE, AEI)

EE-321-E POWER - - 2 2 25 - 25 50 3
ELECTRONICS LAB.
(EE, EEE Common with
VI sem EI, IC)

EE-319-E MICROPROCESSOR (8085) - - 2 2 25 - 25 50 3
& INTERFACING & APPLICATION
LAB. (CSE,EL,IT,EE,EI, IC, EEE)

EE-327-E ELECTRICAL - - 3 3 25 - 25 50 3
MACHINES-II LAB.
(EE, EEE)

EEE-333-E PRATICAL - - 2 2 - - - - -
TRAINING-I
TOTAL 18 6 11 35 400 600 100 1100

Note :
1. Students will be allowed to use non-programmable scientific calculator.

However, sharing of calculator will not be permitted in the examination.
2. Assessment of Practical Training-I, undergone at the end of IV semester,

will be based on seminar, viva-voce, report and certificate of practical
training obtained by the student from the industry. According to
performance letter grades, A, B, C, F are to be awarded. A student who
is awarded ‘F’ grade is required to repeat Practical Training.

MAHARSHI DAYANAND UNIVERSITY ROHTAK SYLLABUS B.TECH. V & VI SEMESTER

TEXT BOOKS:

1. Electric Machines: I.J.Nagrath and D.P. Kothari, TMH, New
Delhi.

2. Electric Machinery, Fitzgerald and Kingsley, MGH.

3. Electrical Machines, P.S. Bhimbra, Khanna Publishers Delhi

REF. BOOKS:

1. Theory of alternating current machinery: A.S. Langsdorf (TMH)

2. Generalized theory of Electrical Machines: P.S. Bhimbra(Khanna Pub.)

NOTE:

8 questions are to be set; 4 from each part. Students are to attempt 5
questions with at least 2 from each

EE-303-E ELECTRONIC MEASUREMENT
AND INSTRUMENTATION

L T P Theory : 100 Marks
3 1 - Class work : 50 Marks

Total : 150 Marks
Duration of Exam : 3 Hours

UNIT 1. OSCILLOSCOPE:
Block diagram, study of various stages in brief, high frequency CRO
considerations. Sampling and storage oscilloscope.
UNIT 2. ELECTRONIC INSTRUMENTS:
Instruments for measurement of voltage, current & other circuit pa-
rameters, Q-meters, R.F. power measurements, introduction to digital
meters.
UNIT 3. GENERATION & ANALYSIS OF WAVEFORMS:
Block diagram of pulse generators, signal generators, function genera-
tors wave analysers, distortion analysers, spectrum analyser, Harmonic
analyser, introduction to power analyser.
UNIT 4. FREQUENCY & TIME MEASUREMENT:
 Study of decade counting Assembly(DCA), frequency measurements,
period measurements, universal counter, introduction to digital meters.
UNIT 5. DISPLAY DEVICES:
Nixie tubes, LED's LCD's, discharge devices.
UNIT 6 TRANSDUCERS:
Classification, Transducers of types: RLC photocell, thermocouples
etc. basic schemes of measurement of displacement, velocity, accel-
eration, strain, pressure, liquid level & temperature.
UNIT 7 INTRODUCTION TO SIGNAL CONDITIONING:
DC signal conditioning system, AC signal conditioning system, data
acquisition and conversion system

3 4

MAHARSHI DAYANAND UNIVERSITY ROHTAK SYLLABUS B.TECH. V & VI SEMESTER

TEXT BOOK:
1. A course in Electrical & Electronics Measurements & Instru-

mentation : A.K.Sawhney; Dhanpat Rai & Sons.
REFERENCE BOOKS.
1. Electronics Instrumentation & Measurement Techniques : Coo-

per; PHI.
NOTE:
Eight questions are to be set - at least one from each unit. Students
have to attempt five questions in all.

EE-305-E ANALOG ELECTRONIC CIRCUITS

L T P Theory : 100 Marks
3 1 - Class work : 50 Marks

Total : 150 Marks
Duration of Exam : 3 Hours

UNIT1. SINGLE AND MULTISTAGE AMPLIFIERS:
Classification of amplifiers, distortion in amplifiers, frequency response
of an amplifier, step response of an amplifier, pass-band of cascaded
stages, RC-coupled amplifier, low frequency response of RC coupled
stage, effect of an emitter bypass capacitor on low Frequency response,
multistage CE amplifier .
UNIT2. FEEDBACK AMPLIFIERS :
Feedback concept, transfer gain with feedback, general characteristics
of negative feedback amplifiers, input resistance, output resistance,
voltage series feedback, current series feedback, current shunt feed-
back, voltage shunt feedback.
UNIT3. OSCILLATORS:
Sinusoidal oscillators, Barkhausen criteria, R-C phase shift oscillator,
generalform of oscillator circuit, wien-bridge oscillator, crystal oscil-
lator.
UNIT4. POWER AMPLIFIERS:
Class A, B, and C operations; Class A large signal amplifiers, higher
order harmonic distortion, efficiency, transformer coupled power am-
plifier, class B amplifier : efficiency & distortion; class A and class B
push-pull amplifiers; class C power amplifier.
UNIT5. OPERATIONAL AMPLIFIERS :
Ideal and practical operational amplifiers, inverting and non-inverting
amplifier, differential amplifier, emitter coupled differential amplifier,
transfer characteristics of a differential amplifier, offset error : voltage
and current, common mode rejection ratio (CMRR) .

5 6

MAHARSHI DAYANAND UNIVERSITY ROHTAK SYLLABUS B.TECH. V & VI SEMESTER

UNIT6. LINEAR APPLICATIONS OF OPERATIONAL AMPLI-
FIERS :
Scale changer, phase shifter, adder, voltage to current converter, cur-
rent to voltage converter, DC voltage follower, Bridge amplifier, AC
coupled amplifier, AC voltage follower, Integrator, differentiator.
UNIT7. NON-LINEAR APPLICATIONS OF OPERATIONAL
AMPLIFIERS :
Comparators, sample & hold circuits, Logarithmic amplifier, anti-log
amplifier, logarithmic multiplier, waveform generators , Miller &
Bootstrap sweep generators, regenerative comparator (Schmitt Trig-
ger), multivibrators, ADC.
TEXT BOOK:
1. Integrated Electronics: Milman Halkias, TMH.
2. Microelectronic Circuits : Sedra & Smith.
REFERENCE BOOKS:
1. Operational Amplifiers:Gaikwad
2. Electronic Circuit Analysis and Design (Second edition) :

D.A.Neamen; TMH
NOTE:
Eight questions are to be set - at least one from each unit. Students
have to attempt five questions.

EE-315-E POWER SYSTEMS-I

L T P Theory : 100 Marks
3 1 - Class work : 50 Marks

Total : 150 Marks
Duration of Exam : 3 Hours

1. INTRODUCTION: Structure of a power system, indoor and out-
door substations, equipment for substations, layout, auxiliary sup-
ply.

2. DISTRIBUTION SYSTEMS: Radial, ring mains and network
distribution system, comparison of various types of ac and dc
systems.

3. TRANSMISSION LINES: Calculation of line parameters,
Ferranti effect, proximity effect.

4. PERFORMANCE OF LINES: models of short, medium and long
transmission lines, performance of transmission lines, circle dia-
gram, capacity of synchronous condenser, tuned lines, voltage
control.

5. MECHANICAL DESIGN: Sag and stress calculations, effect of
ice and wind, dampers.

6. INSULATORS: Types, insulating materials, voltage distribution
over insulator string, equalizer ring.

7. CABLES: Types of LV and HV cables, grading of cables, ca-
pacitance, ratings.

8. CORONA: Phenomenon, critical voltage, power loss, reduction
in losses, radio-interference, HVDC transmission - types of links,
advantages and limitations.

7 8

MAHARSHI DAYANAND UNIVERSITY ROHTAK SYLLABUS B.TECH. V & VI SEMESTER

TEXT BOOKS:

1. Power System Engg: I.J.Nagrath and D.P.Kothari (TMH)

2. A Course in Electrical Power: Gupta, Soni & Bhatnagar (Dhanpat
Rai & Sons).

REF. BOOKS:

1. Elements of power system analysis: W.D.Stevenson (MGH)

2. Electric Power: S.L.Uppal (Khanna Pub.)

3. Electrical power: J.B.Gupta (S.K.Kataria & Sons).

4. Power System Engineering: B. R. Gupta.

5. Electric Power System: B.M.Weedy, John Wiley & Sons.

6. Transmission & Distribution of Electrical Engineering: H.Cotton.

7. Transmission & Distribution of Electrical Engineering: Westing
House & Oxford Univ. Press, New Delhi.

NOTE:

8 questions are to be set -one from each unit. Students have to attempt
any 5 questions.

EE-317-E POWER ELECTRONICS

L T P Theory : 100 Marks
3 1 - Class work : 50 Marks

Total : 150 Marks
Duration of Exam : 3 Hours

UNIT1. INTRODUCTION :

Role of power electronics, review of construction and characteristics
of power diode, Shottky diode, power transistor, power MOSFET, SCR,
DIAC, Triac, GTO, IGBT & SIT.

UNIT2. SCR:

Ratings and protections, series and parallel connections, R, RC and
UJT firing circuit and other firing circuits based on ICs and micropro-
cessors; pulse transformer and opto-coupler, commutation techniques.

UNIT3. AC REGULATORS:

Types of regulator, equation of load current, calculation of extinction
angle, output voltage equation, harmonics in load voltage and synchro-
nous tap changer, three phase regulator.

UNIT4. CONVERTERS :

One, two, three, six and twelve pulse converters, fully and half con-
trolled converters, load voltage waveforms, output voltage equation,
continuous and discontinuous modes of operation, input power factor
of converter, reactive power demand, effect of source inductance, in-
troduction to four quadrant / dual converter, power factor improve-
ment techniques, forced commutated converter, MOSFET and transis-
tor based converters.

UNIT5. INVERTERS :

Basic circuit, 120 degree mode and 180 degree mode conduction
schemes, modified McMurray half bridge and full bridge inverters,

9 10

MAHARSHI DAYANAND UNIVERSITY ROHTAK SYLLABUS B.TECH. V & VI SEMESTER

McMurray -Bedford half bridge and bridge inverters, brief description
of parallel and series inverters, current source inverter (CSI), transistor
and MOSFET based inverters.

UNIT6. CHOPPERS :

Basic scheme, output voltage control techniques, one, two, and four
quadrant choppers, step up chopper, voltage commutated chopper, cur-
rent commutated chopper, MOSFET and transistor based choppers.

UNIT7. CYCLOCONVERTERS :

Basic principle of frequency conversion, types of cycloconverter, non-
circulating and circulating types of cycloconverters.

UNIT8. DRIVES:

Introduction to electric drives: DC drives - converter and chopper fed
dc drives, ac drives - stator voltage control, V/f control, rotor resis-
tance control, static Scherbius system and static Kramer systems.

TEXT BOOK:

1. Power Electronics : MH Rashid; PHI

REFERENCE BOOKS :

1. Power Electronics : PC Sen; TMH

2. Power Electronics : HC Rai; Galgotia

3. Thyristorised Power Controllers : GK Dubey, PHI

4. Power Electronics and Introduction to Drives : A.K.Gupta and
L.P.Singh;Dhanpat Rai

5. Power Electronics: P.S Bhimra.

NOTE :

Eight questions are to be set -one from each unit. Students have to
attempt any five questions.

11 12

EE-323-E ELECTRONIC MEASUREMENT AND
 INSTRUMENTATION-LAB

L T P Class Work: 25 Marks
0 0 2 Exam : 25 Marks

Total : 50 Marks
Duration of Exam : 3 Hours

LIST OF EXPERIMENTS:

1. Measurement of displacement using LVDT.

2. Measurement of distance using LDR.

3. Measurement of temperature using R.T.D.

4. Measurement of temperature using Thermocouple.

5. Measurement of pressure using Strain Guage.

6. Measurement of pressure using Piezo-Electric Pick up.

7. Measurement of distance using Capacitive Pick up.

8. Measurement of distance using Inductive Pick up.

9. Measurement of speed of DC Motor using Magnetic Pick up.

10. Measurement of speed of DC Motor using Photo Electric Pick
up.

NOTE :

1 At least ten experiments have to be performed in the semester.

2. At least seven experiments should be performed from above list.
Remaining three experiments may either be performed from the
above list or designed & set by the concerned institution as per
the scope of the syllabus of EE-303-C.

MAHARSHI DAYANAND UNIVERSITY ROHTAK SYLLABUS B.TECH. V & VI SEMESTER

ern Ltd.

REFERENCE BOOKS:

1. Badri Ram, “ Fundamentals of Microprocessors & Micro-
computers”. Dhanpat Rai & Sons, Delhi.

2. Michael Andrew, “ Programming Microperocessor Inter-
faces for control & instrumentation”, Prentice Hall Inc.,
Engle Wood Clifs, New Jersey.

3. S.I. Ahson, “ Microprocessors with Application in Process
Control”, TMH, New Delhi.

NOTE :

8 questions are to be set at least one question from each unit.
Students have to attempt any 5 questions.

13 14

EE-313-E MICROPROCESSORS (8085), INTERFACING
AND APPLICAITON

L T P Theory : 100 Marks
3 0 0 Class work : 50 Marks

Total : 150 Marks
Duration of Exam : 3 Hours

1. Introduction to microprocessors, Overview, History of
microprocessor.

2. The 8085 Processor : Architecture, Addressing Modes,
instruction set, interrupt Timing Diagrams & simple ex-
amples, including loops & nested loops, interrupts.

3. The 8255 PPI chip: Architecture, control words, modes and
examples.

4. Introduction to other chips : Introduction to DMA process
& its controller chip 8257, & a few other chip such as pro-
grammable interrupt controller, programmable interval
timer.

5. Interfacing and application of 8085 Microprocessor : Inter-
facing issues, Interfacing ADC & DAC, Interfacing memory,
Microprocessor-based voltage, current, frequency, power
measurement schemes.

TEXT BOOKS :

1. Ramesh S Gaonkar, “Microprocessor Architecture, Pro-
gramming & Applications with 8085/8086 A”, Wiley East-

MAHARSHI DAYANAND UNIVERSITY ROHTAK SYLLABUS B.TECH. V & VI SEMESTER

EE-321-E POWER ELECTRONICS-LAB

L T P Class Work: 50 Marks
3 1 0 Exam : 100 Marks

Total :150 Marks
Duration of Exam : 3 Hours

LIST OF EXPERIMENTS:

1. Study of characteristics of diode, thyristor and triac.

2. Study of characteristics of transistor and MOSFET.

3. Study of R and R-C firing circuits.

4. Study of UJT firing circuit.

5. Study of complementary voltage commutation using a lamp
flasher.

6. Study of complementary voltage commutation using ring counter.

7. Study of thyristorised d-c circuit breaker.

8. Study of a.c. phase control.

9. Study of full wave converter.

10. Study of dc chopper.

11. Study of series inverter.

12. Study of bridge inverter.

13. Study of single phase cycloconverter.

NOTE :

At least ten experiments have to be performed in the semester. At least
seven experiments should be performed from above list. Remaining
three experiments may either be performed from the above list or de-
signed & set by the concerned institution as per the scope of the sylla-
bus of EE-308-C.

EE-319-E MICROPROCESSORS (8085) INTERFACING AND
 APPLICATIONS LAB

L T P Class Work: 25 Marks
0 0 2 Exam : 25 Marks

Total : 50 Marks
Duration of Exam : 3 Hours

1. Study architecture of 8085 & familiarization with its hardware,
commands & operation of Microprocessor kit.

2. Write a well-documented program for:

a. addition of two 8-bit numbers (provision for carry)

b. addition of two 8-bit numbers.

3. Write a well-documented program for:

a. subtraction of two 8-bit numbers (display of borrow)

b. subtraction of two 16-bit numbers (display of borrow)

4. Write a well documented program for:

Multiplication of two 8-bit numbers by repeated addition method.
Check for minimum number of addition and also test for typical
data.

5. Write a well-documented program for:

Multiplication of two 8-bit numbers by bit rotation method.

6. Write a well-documented program for: Division of two 8-bit
numbers by repeated subtraction method. Test for typical data.

7. Write a well-documented program for Dividing two 8-bit num-
bers by bit rotation method. Test for typical data.

8. Write a well-documented program for:

a. Finding a largest number from an array.

b. Finding a smallest number from an array.

15 16

MAHARSHI DAYANAND UNIVERSITY ROHTAK SYLLABUS B.TECH. V & VI SEMESTER

9. Write a well-documented program for arranging an array of num-
bers in descending order.

10. Write a well-documented program for arranging an array of num-
bers in ascending order.

11. Write a well-documented program for finding square of a num-
ber using Look-up table.

12. Identification of input & output pins of port 8255, for various
control words.

13. To measure an electrical quantity using microprocessor & 8255.

14. Write a program to interface a 2-digit number using seven-seg-
ment LEDs. Use 8085 microprocessor and 8255 PPI chip.

15. Write a program to control the operation of stepper motor using
8085 microprocessor & 8255 PPI chip.

Note:

At least 10 experiments are to be performed with at least 7 from
above list, remaining 3 may either be performed from the above
list or designed and set by concerned institution as per the scope
of syllabus

17 18

EE-333-E PRACTICAL TRAINING-I

L T P
- - 2

At the end of fourth semester each student would undergo six weeks
practical training in an industry/Professional organization/research
laboratory with the prior approval of the Director Principal/Principal
of the concerned college and submit a written typed report along with
a certificate from the organization. The record will be evaluated by a
board of examiners to be appointed by the Director- Principal/Principal
of the concerned college during V Sem. who will award one of the
following grades:

Excellent : A

Good : B

Satisfactory : C

Non – Satisfactory : F

A student who has been awarded ‘F’ grade will be required to repeat
practical training even after eighth semester.

MAHARSHI DAYANAND UNIVERSITY ROHTAK SYLLABUS B.TECH. V & VI SEMESTER19 20

M.D.UNIVERSITY, ROHTAK
SCHEME OF STUDIES & EXAMINATIONS

Becholer of Engineering (Electrical Engineering)
Modified 'E' Scheme effective from 2007-08

SEMESTER-VI

Course Course Teaching Schedule Marks Examination Total Duration
No. Title L T P Total of class Theory Practical Marks Exam.

work

EE-312-E POWER SYSTEMS -II

(EE, EEE) 3 1 - 4 50 100 - 150 3

EE-314-E Conventional & CAD 3 1 - 4 50 10 0 - 150 3

of Electric Machines (EE, EEE)

EE-316-E ADVANCED MICROPROCESSOR 3 1 - 4 50 100 - 150 3

AND MICRO-CONTROLLER

EE-304-E CONTROL SYSTEMS 3 1 - 4 50 100 - 150 3

ENGG. (EL,EE, EEE)

EE-318-E ELECTRIC POWER 3 1 - 4 50 100 - 150 3

GENERATION (EE, EEE)

EE-310-E DIGITAL SYSTEM DESIGN 3 1 - 4 50 100 - 150 3

(EL,EI, IC,EE,CSE, AEI)

EE-324-E CONTROL SYSTEM ENGG. - - 2 2 25 - 25 50 3

LAB (EL,EE, EEE, AEI)

EE-320-E ADVANCED MICROPROCESSOR - - 2 2 25 - 25 50 3

AND MICRO-CONTROLLER LAB

EE-326-E Conventional & CAD of - - 2 2 25 - 25 50 3

Electric Machines Lab

(EE, EEE)

EE-328-E POWER SYSTEMS LAB - - 2 2 25 - 25 50 3

(EE, EEE)

GPEE-302-E GENERAL PROFICIENCY - - - - 50 - - 50 3

TOTAL 18 6 8 32 450 600 100 1150

Note :
1. Each student has to undergo practical training of 6 weeks during

summer vacation and its evaluation shall be carried out in the VII
semester.

2. Students will be allowed to use non-programmable scientific calcula-
tor. However, sharing of calculator will not be permitted in the ex-
amination.

EE-312-E POWER SYTEMS - II

L T P Class Work: 50 Marks
3 1 - Exam : 100 Marks

Total :150 Marks
Duration of Exam : 3 Hours

1. SYMMETRICAL FAULT ANALYSIS: Transients on a trans-
mission line, short circuit of synchronous machine at no load
and on full load.

2. SYMMETRICAL COMPONENTS: Symmetrical component
transformation, phase shift in star-delta transfor-mation, sequence
impedances.

3. UNSYMMETRICAL FAULT ANALYSIS: Single line to ground
fault, line to line fault, double line to ground fault, open conduc-
tor fault.

4. CIRCUIT BREAKERS: Theory of arc interruption, circuit
breaker, circuit breaker ratings, restriking voltage transients, cur-
rent chopping, duties of switch gear, automatic switch, air cir-
cuit breaker, bulk oil, minimum oil, air blast, SF6 CB, vacuum
and DC circuit breakers.

5. PROTECTIVE RELAYS: Nature and causes of faults, conse-
quences, zone of protection, essential qualities, primary and
backup protections, relay classification, principal types of elec-
tromagnetic relays, i.e. attracted ar-mature, induction disc, in-
duction cup types.

6. RELAY APPLICATION AND CHARACTERISTICS: Over -
current, instantaneous over current, IDMT, direc-tional and dif-
ferential relays, distance relays, plain impedance, mho, reactance,
offset mho type, transmission line & feeder protection, introduc-
tion, over current, distance, pilot wire and carrier current protec-
tion, neutral grounding.

MAHARSHI DAYANAND UNIVERSITY ROHTAK SYLLABUS B.TECH. V & VI SEMESTER

7. APPARATUS PROTECTION: Transformer, generator, motor and
bus zone protection.

8. STATIC & DIGITAL RELAYS: Classification of static relays,
amplitude and phase comparators, block-spike and block-aver-
age comparators , rectifier type relays. Introduction to digital
relay: basic principles. Application of microprocessors and com-
puters - recent Trends. Travelling wave relay, relaying schemes
based on micro-wave and optical fiber link.

TEXT BOOKS:

1. Power System protection and switchgear -B.Ram,
D.N.Vishvakarma : TMH.

2. Switchgear and protection - S.S.Rao : Khanna Pub.

REF. BOOKS:

1. Protective Relays -Their Theory and Practice Vol.I & II: W.Van
Warrington.

2. Advanced power system analysis and dynamics: L.P.Singh, Wiley
Eastern N.Delhi.

3. Digital Protection : Protective relay from Electro Mechanical to
Microprocessor-L.P.Singh,Wiley Eastern.

4. Power System Protection and Switchgear -B.Ravinder Nath and
M.Chander, Wiley Eastern,N.Delhi.

5. A course in Electrical Power - Soni, Gupta and Bhatnagar -
Dhanpat Rai & Sons.

6. Power System Engg: I.J. Nagrath and D.P. Kothari(TMH).

7. Power System Engineering: V. K. Mehta.

Note:

8 questions are to be set -one from each unit. Students have to attempt
five questions in all.

21 22

EE-314-E CONVENTIONAL AND CAD OF ELECTRIC
 MACHINES

L T P Class Work: 50 Marks
4 - - Exam : 100 Marks

Total :150 Marks
Duration of Exam : 3 Hours

1. GENERAL: General features and limitations of electrical ma-
chine design. Types of enclosures, heat dissipation, temperature
rise heating and cooling cycles and ratings of machine machines.
Cooling media used.

2. BASIC DESIGN PRINCIPLES: Output equation and output
coefficient, Specific electric and magnetic loading. Effect of size
and ventilation.

3. MAGNETIC CIRCUITS: MMF calculation for airgun and iron
parts of electrical machines, gap contraction coefficient. Real
and apparent flux densities. Estimation of magnet current of trans-
formers and rotating ma-chines, no load current of transformers
and induction motors. Leakage flux and reactance calculations
for trans-formers and rotating machines, Design of field mag-
net.

4. DETAILED DESIGN: Design of transformer, D.C. machines
induction motor and synchronous machine and their performance
calculations.

5. COMPUTER AIDED DESIGN: Computerization of design Pro-
cedures. Development of Computer program and performance
prediction. Optimization techniques and their applications to
design Problems.

MAHARSHI DAYANAND UNIVERSITY ROHTAK SYLLABUS B.TECH. V & VI SEMESTER

TEXT BOOKS:

1. A course in Electrical Machine Design by A.K. Sawhney, Khanna
Pub.

REFERENCE BOOKS:

1. Theory, performance and Design of alternating current machines
by MG Say, ELBS, 15th Ed. 1986.

2. Theory, Performance and Design of Direct Current machines by
A.E. Clayton, 3rd Ed. 1967.

3. Optimization Techniques, S.S. Rao

NOTE:

8 questions are to be set -at least one from each unit. Students have to
attempt any 5 Questions.

23 24

EE-316-E ADVANCED MICROPROCESSOR &
MICROCONTROLLER

L T P Class Work: 50 Marks
3 1 - Exam : 100 Marks

Total :150 Marks
Duration of Exam : 3 Hours

1. THE 8086 ARCHITECTURE: Pin diagram of 8086 and descrip-
tion of various signals. Architecture block diagram of 8086 &
description of sub-blocks such as EU & BIU & of various regis-
ters ; Description of ad-dress computations & memory segmen-
tation; Program relocation; Addressing models; Instruction for-
mats.

2. INSTRUCTION SET OF 8086: Instruction execution timing,
Assembler instruction format; Data transfer instructions, Arith-
metic instructions, Branch instructions, Looping instructions,
NOP & HLT instructions, Flag manipulation instructions, Logi-
cal instructions, Shift & Rotate instructions, Directives & opera-
tors, simple example such as copying a block of data, finding
maximum from an array of numbers, using look up table tech-
nique etc.

3. MICROCONTROLLERS: comparison between Microcontrollers
& Microprocessors. Block diagram of 8051, Pin diagram & de-
tails, I/O structure, Memory organization. Special function reg-
isters. External memory, 8032/8052 Enhancements, Reset op-
eration.

Instruction Set: Addressing modes, arithmetic, Logical. Data
transfer. Boolean variable, program branch-ing instructions.

Timer Operation: Timer Mode register, Timer Control register.

MAHARSHI DAYANAND UNIVERSITY ROHTAK SYLLABUS B.TECH. V & VI SEMESTER

Timer modes & Overflow flag., clocking sources, Start, Stop-
ping & controlling the timers. Programs for generating various
frequecy. Square waves.

Serial Port Operation: Serial port control register, Modes & op-
eration. Serial port band rate. Multoproc-essor communication.
Initialization & programming of serial port.

Interrupt: Organization, processing interrupts, program design
using interrupts. Serial port interrupts, Ex-ternal interrupts.

TEXT BOOKS:

1. The 8051 Microcontroller; 1. Scott Mackenizie, Prentice Hall,
Eagle wood Cliff

2. Yu-Chang Liu & Glenn A Gibson Microcomputer systems: the
8086/8088 Family: architecture,Programming & Design.

REFERENCE BOOKS:

1. Brey, "Intel Microprocessors, 8086,8088,80186,80286/Pentium

2. Triekel & Singh,"The 8088 & 8086 Microprocessors -Program-
ming, interfacing,

3. Bhupinder singh Chabra, "The Intel 8086/8088 Microprocessors
architecture programming, design & interfacing," Dhanpat Rai
& Sons.

4. Kenneth J. Ayala, "8051 Microcontroller Architecture, program-
ming & Applications", 2nd edition 1996, Penram International
Publishers, India.

5. Website: W W W at mel. Com.

25 26

EE-304-E CONTROL SYSTEM ENGINEERING

L T P Class Work: 50 Marks
3 1 0 Exam : 100 Marks

Total :150 Marks
Duration of Exam : 3 Hours

UNIT1. INTRODUCTORY CONCEPTS :

System/Plant model, types of models, illustrative examples of plants and

their inputs and outputs, controller, servo-mechanism, regulating sys-

tem, linear time-invariant (LTI) system, time-varying system, causal sys-

tem, open loop control system, closed loop control system, illustrative

examples of open-loop and feedback control systems, con-tinuous time

and sampled data control systems. Effects of feedback on sensitivity (to

parameter variations), stabil-ity, external disturbance (noise), overall

gain etc. Introductory remarks about non-linear control systems.

UNIT2. MATHEMATICAL MODELLING :

Concept of transfer function, relationship between transfer function

and impulse response, order of a system, block diagram algebra, signal

flow graphs : Mason's gain formula & its application, characteristic

equation, derivation of transfer functions of electrical and electrome-

chanical systems. Transfer functions of cascaded and non-loading

cas-caded elements. Introduction to state variable analysis and design.

UNIT3. TIME DOMAIN ANALYSIS :

Typical test signals, time response of first order systems to various

standard inputs, time response of 2nd order sys-tem to step input, rela-

MAHARSHI DAYANAND UNIVERSITY ROHTAK SYLLABUS B.TECH. V & VI SEMESTER

tionship between location of roots of characteristics equation, w and

wn, time domain specifi-cations of a general and an under-damped

2nd order system, steady state error and error constants, dominant

closed loop poles, concept of stability, pole zero configuration and sta-

bility, necessary and sufficient conditions for stabil-ity, Hurwitz stabil-

ity criterion, Routh stability criterion and relative stability.

UNIT4. ROOT LOCUS TECHNIQUE :

Root locus concept, development of root loci for various systems, sta-

bility considerations.

UNIT5. FREQUENCY DOMAIN ANALYSIS :

Relationship between frequency response and time-response for 2nd

order system, polar, Nyquist, Bode plots, stabil-ity, Gain-margin and

Phase Margin, relative stability, frequency response specifications.

UNIT6. COMPENSATION :

Necessity of compensation, compensation networks, application of lag

and lead compensation, basic modes of feed-back control, proportional,

integral and derivative controllers, illustrative examples.

UNIT7. CONTROL COMPONENTS :

Synchros, AC and DC techo-generators, servomotors, stepper motors,

& their applications, magnetic amplifier.

TEXT BOOK :

1. Control System Engineering : I.J.Nagrath & M.Gopal; New Age

27 28

REFERENCE BOOKS :

1. Automatic Control Systems : B.C.Kuo, PHI.

2. Modern Control Engg : K.Ogata; PHI.

3. Control Systems - Principles & Design : Madan Gopal; Tata

Mc Graw Hill.

4. Modern Control Engineering.R.C.Dorl & Bishop; Addison-

Wesley

NOTE:

Eight questions are to be set - at least one from each unit. Students

have to attempt five questions.

MAHARSHI DAYANAND UNIVERSITY ROHTAK SYLLABUS B.TECH. V & VI SEMESTER

EE-318-E ELECTRICAL POWER GENERATION

L T P Class Work: 50 Marks
3 1 0 Exam : 100 Marks

Total :150 Marks
Duration of Exam : 3 Hours

1. INTRODUCTION: Energy sources, their availability, Recent
trends in Power Generation, Interconnected Gen-eration of Power
Plants.

2. POWER GENERATION PLANNING: Load forecasting, load
curves, load duration curve, Base load and Peak load Power
Plants, connected Load, maximum demand, demand factor,
Group diversity factor, load factor, sig-nificance of load factor,
plant factor, capacity factor, selection of unit size, No. of Units,
reserves, cost of power generation, Depreciation, tariff.

3. CONVENTIONAL ENERGY SOURCES: Selection of site, ca-
pacity calculations, classification, Schematic diagram and work-
ing of Thermal Power Stations, Hydro Electric Plant, Nuclear
Power Plant and Diesel Power Stations.

4. NON-CONVENTIONAL ENERGY SOURCES: Wind, Solar,
Tidal, Ocean, and Geothermal sources of En-ergy, fuel cell,
Magneto Hydro Dynamic (MHD) system.

5. ELECTRIC ENERGY CONSERVATION & MANAGEMENT:
Energy management, Energy Audit, Energy Efficient Motors,
Co-generation.

TEXT BOOKS:

1. Electric Power Generation, B.R.Gupta

2. Power Generation, Operation and Control, Wood and Wollenberg,
John Wiley & Sons,1984.

REF. BOOKS:

1. A Course in Electric Power System, Soni, Gupta, Bhatnagar,
Dhanpat Rai & Sons

2. Power System Engineering, Nagrath & Kothari, Tata Mc-Graw
Hill, New Delhi

3. Power Plant Engg: G.D. Rai

4. Electric Power: S.L. Uppal (Khanna Publishing)

NOTE:

 8 questions are to be set at least one from each unit. Students have to
attempt any five questions.

29 30

MAHARSHI DAYANAND UNIVERSITY ROHTAK SYLLABUS B.TECH. V & VI SEMESTER

EE-310-E DIGITAL SYSTEM DESIGN

L T P Class Work: 50 Marks
3 1 0 Exam : 100 Marks

Total :150 Marks
Duration of Exam : 3 Hours

UNIT 1. INTRODUCTION :

Introduction to Computer-aided design tools for digital systems. Hard-
ware description languages; introduction to VHDL, data objects, classes
and data types, Operators, Overloading, logical operators.Types of
delays Entity and Architecture declaration. Introduction to behavioural,
dataflow and structural models.

UNIT 2. VHDL STATEMENTS :

Assignment statements, sequential statements and process, conditional
statements, case statement Array and loops, resolution functions, Pack-
ages and Libraries, concurrent statements.

Subprograms: Application of Functions and Procedures, Structural
Modelling, component declaration, structural layout and generics.

UNIT 3. COMBINATIONAL CIRCUIT DESIGN:

VHDL Models and Simulation of combinational circuits such as Mul-
tiplexers, Demultiplexers, encoders, decoders, code converters, com-
parators, implementation of Boolean functions etc.

UNIT 4. SEQUENTIAL CIRCUITS DESIGN :

VHDL Models and Simulation of Sequential Circuits

Shift Registers, Counters etc.

UNIT 5. DESIGN OF MICROCOMPUTER :

Basic components of a computer, specifications, architecture of a simple
microcomputer system, implementation of a simple microcomputer
system using VHDL

UNIT 6. DESIGN WITH CPLDs AND FPGAs :

Progr ammable logic devices : ROM, PLAs, PALs, GAL, PEEL, CPLDs
and FPGA. Design implementation using CPLDs and FPGAs

REFERENCE BOOKS:

1. IEEE Standard VHDL Language Reference Manual (1993).

2. Digital Design and Modelling with VHDL and Synthesis :
KC Chang; IEEE Computer Society Press.

3. "A VHDL Primmer" : Bhasker; Prentice Hall 1995.

4. "Digital System Design using VHDL" : Charles. H.Roth ; PWS
(1998).

5. "VHDL-Analysis & Modelling of Digital Systems" : Navabi
Z; McGraw Hill.

6. VHDL-IV Edition :Perry; TMH (2002)

7. "Introduction to Digital Systems" : Ercegovac. Lang & Moreno;
John Wiley (1999).

8. Fundamentals of Digital Logic with VHDL Design : Brown and
Vranesic; TMH (2000)

9. Modern Digital Electronics- III Edition: R.P Jain; TMH (2003).

NOTE :

Eight questions are to be set - at least one question from each unit.
Students will be required to at-tempt five questions in all.

31 32

MAHARSHI DAYANAND UNIVERSITY ROHTAK SYLLABUS B.TECH. V & VI SEMESTER

EE-324-E CONTROL SYSTEM LAB

L T P Class Work: 25 Marks
0 0 2 Exam : 25 Marks

Total :50 Marks
Duration of Exam : 3 Hours

LIST OF EXPERIMENTS :

1. To study A.C. servo motor and to plot its torque speed charac-
teristics.

2. To study D.C. servo motor and to plot its torque speed character-
istics.

3. To study the magnetic amplifier and to plot its load current v/s
control current characteristics for :

 (a) series connected mode

(b) parallel connected mode.

4. To plot the load current v/s control current characteristics for
self exited mode of the magnetic amplifier.

5. To study the synchro & to:

(a) Use the synchro pair (synchro transmitter & control trans-
former) as an error detector.

(b) Plot stator voltage v/s rotor angle for synchro transmitter i.e.
to use the synchro transmitter as position transducer.

6. To use the synchro pair (synchro transmitter & synchro motor)
as a torque trans mitter.

7. (a) To demonstrate simple motor driven closed loop position
control system.

(b) To study and demonstrate simple closed loop speed control
system.

8. To study the lead, lag, lead-lag compensators and to draw their
magnitude and phase plots .

9. To study a stepper motor & to execute microprocessor or com-
puter-based control of the same by changing number of steps,
direction of rotation & speed.

10. To implement a PID controller for level control of a pilot plant.

11. To implement a PID controller for temperature control of a pilot
plant.

12. To study the MATLAB package for simulation of control system
design.

NOTE :

At least ten experiments have to be performed in the semester, at least
seven experiments should be per-formed from above list. Remaining
three experiments may either be performed from the above list or de-
signed & set by the concerned institution as per the scope of the sylla-
bus of EE-304-C.

33 34

MAHARSHI DAYANAND UNIVERSITY ROHTAK SYLLABUS B.TECH. V & VI SEMESTER

EE-320-E ADVANCED MICROPROCESSOR &
MICROCONTROLLER LAB

L T P Class Work: 25 Marks
0 0 2 Exam : 25 Marks

Total :50 Marks
Duration of Exam : 3 Hours

LIST OF EXPERIMENTS:

1. Study of 8086 microprocessor kit, its operation & commands.

2. Write a well-documented program for copying 12 bytes from
source to destination, on 8086 microprocessor kit.

3. Write a program for 8086 for division of a defined double word
(stored in a data segment) by another dou-ble word and verify.

4. Write a well-documented program for finding the square root of
a given number, on 8086, microprocessor kit.

5. Write a program using 8086 for finding the square of a given
number and verify.

6. Write a program using 8086 and verify for:

a. Finding the largest number from an array.

b. Finding the smallest number from an array.

7. Write a program using 8086 for arranging an array of numbers
in descending order and verify.

8. Write a program using 8086 for arranging an array of numbers
in ascending order and verify.

9. Write a program for 8086 for finding square of a number using
look-up table and verify. .

35 36

10. Write a program to interface a two digit number using seven-
segment LEDs. Use 8086 microprocessor and 8255 PPI.

11. Write a program to control the operation of stepper motor using
8086 microprocessor and 8255 PPI.

NOTE:

At least 10 experiments are to be performed with atleast 7 from above
list, remain-ing 3 may either be performed from the above list or de-
signed & set by concerned institu-tion as per the scope of syllabus.

MAHARSHI DAYANAND UNIVERSITY ROHTAK SYLLABUS B.TECH. V & VI SEMESTER

EE-328-E POWER SYSTEMS LAB

L T P Class Work: 25 Marks
0 0 2 Exam : 25 Marks

Total :50 Marks
Duration of Exam : 3 Hours

1. To draw the operating characteristcs of IDMT relay.

2. To draw the operating characteristcs of differential relay.

3. To study Bucholtz relay.

4. Testing of transformer oil.

5. To find ABCD parameters of a model of transmission line.

6. To observe the Ferranti effect in a model of transmission line.

7. To study the plain impedance relay and plot its tripping charac-
teristics.

8. To study the MHO relay and plot its tripping characteristics

9. To study the power control by phase shifting transformer.

10. To plot annual/monthly/daily load demand of nearby area.

11. To draw single line diagram of distribution system of HVPNL
of near by area of the college concerned.

12. To design 11 KV substation.

NOTE :

At least 10 experiments have to be performed, with at least 7 from
above list, remaining 3 may ei-ther be performed from above list or
designed & set by the concerned institution as per latest developments/
advancements in Electrical Engg.

37 38

EE-326-E CONVENTIONAL AND CAD OF
 ELECTRIC MACHINES -LAB

L T P Class Work: 25 Marks
0 0 2 Exam : 25 Marks

Total :50 Marks
Duration of Exam : 3 Hours

This will pertain the syllabus of theory Paper CONVENTIONAL
AND CAD OF ELECTRIC MA-CHINES.

MAHARSHI DAYANAND UNIVERSITY ROHTAK SYLLABUS B.TECH. V & VI SEMESTER

GPEE-302- E GENERAL FITNESS FOR THE PROFESSION

L T P Class Work : 50 Marks
 - - 8 Practical : 100 Marks

Total Marks : 150 Marks

At the end of each year students will be evaluated on the basis of their
performance in various fields. The evaluation will be made by the
panel of experts/examiners/teachers to be appointed by the Princi-
pal/Director of the College. A specimen perform indicating the
weight age to each component/ activity is given below :-

Name : __________________________ College Roll No. __________
Univ.Roll No.____________ _________________________________
Branch ______________ Year of Admission _________.__________

I. Academic Performance (15 Marks) :
 (a) Performance in University Examination :-
..

Sem. Result %age of Number of Attempt
Marks in which the Sem.
obtained exam. has been

cleared
...
I
II
III
IV
V
VI
VII
..
II. Extra Curricular Activities (10 Marks) :
 Item Level of Participation Remarks

(Position Obtained)
 Indoor Games ____________________ _______________
 (Specify the ____________________ _______________
 Games ____________________

 Outdoor Games ____________________
 (Specify the ____________________
 Games) ____________________

 Essay ____________________
 Competition ____________________

 Scientific ____________________
 Technical ____________________
 Exhibitions ____________________

 Debate ____________________

 Drama ____________________

 Dance ____________________

 Music ____________________

 Fine Arts ____________________

 Painting ____________________

39 40

MAHARSHI DAYANAND UNIVERSITY ROHTAK SYLLABUS B.TECH. V & VI SEMESTER

 Hobby Club ____________________

 N.S.S. ____________________

 Hostel Management ____________________
 Activities ____________________

 Any other ____________________
 activity (Please ____________________
 Specify) ____________________

III. Educational tours/visits/Membership of Professional Societies
(5 Marks)

 1. ___
 2. ___
 3. ___
 4. ___
 5. ___
 6. ___

IV. Contribution in NSS Social Welfare Floor Relief/draught
relief/Adult Literacy mission/Literacy Mission/Blood Dona-
tion/Any other Social Service (5 Marks)

 1. ___
 2. ___
 3. ___
 4. ___
 5. ___
 6. ___

V. Briefly evaluate your academic & other performance & achieve-
ments in the Institution (5 Marks)

VI. Performance in Viva voce before the committee (10 Marks)

*Marks obtained 1.()+II()+III()+IV()+V()+VI() =

**Total Marks :

Member Member Member Member Member

41 42

