

REED'S MARINE ENGINEERING SERIES

6

**BASIC
ELECTRO-
TECHNOLOGY
FOR
ENGINEERS**

355

REED'S BASIC ELECTRO- TECHNOLOGY FOR ENGINEERS

EDMUND G R KRAAL
CEng, DFH (Hons), MIEE, MIMarE

Revised and enlarged by
STANLEY BUYERS
BEd, TEng, MIElecIE

ADLARD COLES NAUTICAL
London

CONTENTS

CHAPTER	TOPIC	PAGE
1—	ELECTRON THEORY, THE ELECTRIC CIRCUIT, TERMS AND LAWS The nature of electricity, Structure of the atom, Ionisation, Circuit conditions, Ohm's law. Series and parallel circuits. Kirchhoff's laws. Internal resistance of supply source. Electromotive force and the terminal p.d. or voltage. The series-parallel circuit. Ammeters and voltmeters. Range extension of ammeters and voltmeters. Instrument sensitivity.....	1—24
2—	THE ELECTRIC CIRCUIT (CONTINUED), UNITS The SI system. Mechanical units of force, work and energy, power. Electrical units of current, quantity, voltage and resistance. Examples relating mechanical and electrical energy. Efficiency. Grouping of cells. Maximum power conditions...	25—44
3—	CONDUCTORS AND INSULATORS Resistance of a conductor—variation with dimensions and material. Variation of conductor resistance with temperature. Temperature coefficient of resistance. Resistance of an insulator—variation with dimensions and material. Variation of insulation resistance with temperature. Resistance of a semiconductor—variation with temperature. Heat and electrical energy.	

Relations between mechanical and heat energy. Relations between electrical and heat energy. Atomic theory of conduction. Energy levels. Energy bands. Crystal lattice. Conductivity. Metallic, liquid and gaseous conduction.....

45—75

CHAPTER 4—ELECTROCHEMISTRY

Electrolysis. Dissociation. Electrolytic cells. Voltameters (water and copper). Quantitative laws of electrolysis (Faraday's). The electrochemical equivalent, chemical equivalent, valency and atomic weight. Back e.m.f. of electrolysis. Resistance of electrolytes. Power expended during electrolysis. Primary and secondary cells. The simple voltaic cell—cell e.m.f. Electrochemical series. Polarisation. The primary cell. Leclanché (wet and dry types). The secondary cell—capacity and efficiency. Charging procedure. pH value. Electrochemical Corrosion. Cathodic Protection—sacrificial anode and impressed current methods.

76—112

CHAPTER 5—MAGNETISM—ELECTROMAGNETISM

Natural and artificial magnets. The magnetic field—flux and flux-density. Molecular theory of magnetism. Electromagnetism. Fields due to long, straight, current-carrying conductor, loop and solenoid—introduction of an iron core. Force on a current-carrying conductor in a magnetic field, units of ampere, flux-density and flux. The magnetic circuit, magnetising force or magnetic field strength. Magnetising force of a current-

carrying conductor. Permeability (μ). Permeability of free space (μ_0) .. 113—136

CHAPTER 6— ELECTROMAGNETIC CIRCUITS
Permeability of free space (μ_0). Magnetising force due to a long, straight, current-carrying conductor, inside a solenoid and inside a toroid. Ferro-magnetism. Relative permeability (μ_r). The B-H or magnetisation curve. Reluctance (S). The composite magnetic circuit—series and parallel arrangements. Magnetic fringing and leakage. Iron losses—the hysteresis loop, hysteresis and eddy-current losses. Pull of an electromagnet..... 137—161

CHAPTER 7— ELECTROMAGNETIC INDUCTION
Flux-linkages. Faraday's and Lenz's laws of electromagnetic induction. Static induction—e.m.f. of self and mutual induction. Coupling factor. Inductances in series. Dynamic induction—magnitude of e.m.f. The Weber. Direction of induced e.m.f.—Fleming's right-hand rule. The simple magneto-dynamo. The simple d.c. generator, commutation, and practical requirements—windings. A.C. and d.c. theory—introduction..... 162—192

CHAPTER 8— ELECTROSTATICS AND CAPACITANCE
Electric field. The electroscope. Potential difference. Electrostatic charging—induction. Distribution of charge. Electrostatic fields of force. Electrostatic flux. Electric potential. The capacitor. Capacitor systems—series and parallel connections, capacitor current. Energy stored in an electric field or dielectric. Relative and absolute

permittivity (ϵ_r and ϵ). Permittivity of free space (ϵ_0). Capacitance of a parallel-plate capacitor. Transient effects in a d.c. circuit (capacitive)..

193—216

CHAPTER 9— BASIC A.C. THEORY

The a.c. waveform. Representation of sinusoidal alternating quantities—trigonometrical and phasor representation. Addition and subtraction of alternating quantities—graphical and mathematical methods. Root mean square and average values. Form factor. Peak factor

217—237

CHAPTER 10— THE A.C. CIRCUIT (CONTINUED) AND SYSTEMS

Impedance, inductance, inductive reactance. Circuits with pure resistance, pure resistance, pure inductance and resistance and inductance in series—power factor—true and apparent power. Capacitance, capacitive reactance. Circuits with pure capacitance, and resistance and capacitance in series. The series circuit—inductive impedances in series and inductive and capacitive impedances in series. The general series circuit—resonance

238—268

CHAPTER 11— A.C. CIRCUITS (CONTINUED) AND SYSTEMS

Power in the a.c. circuit. Active and reactive components. The parallel circuit. Inductive impedances in parallel. Inductive and capacitive impedances in parallel. Parallel resonance. Power-factor improvement, advantages of power factor improvement, kW , kVA and $kVar$. Power-factor improvement (kVA method). Polyphase

working—three-phase systems. Star or Y connection—use of the neutral. Balanced and unbalanced loads. Delta or mesh connection. Three-phase power. Three-phase kVA , kW and $kVAr$ 269—298

CHAPTER 12—THE D.C. GENERATOR

D.C. machine construction—field system and armature, d.c. armature winding arrangements. The d.c. generator—e.m.f. equation. No-load characteristics. Associated magnetic circuit effects. Generator characteristics. Types of d.c. generator—permanent magnet and separately excited types. The shunt-connected generator—theory of self-excitation. The magnetisation curve or O.C.C. and critical resistance. Load characteristic. The series connected generator, self-excitation and load characteristic. The compound connected generator. Types of connection. Load characteristic..... 299—333

CHAPTER 13—THE D.C. MOTOR

Direction of force—Fleming's left-hand rule. Magnitude of force. Back e.m.f. of a motor. Voltage, current and speed equations. Speed controlling factors. Types of d.c. motor—shunt, series and compound. The power and torque equations. Torque controlling factors. Motor characteristics. The shunt motor—electrical characteristics (speed and torque), mechanical characteristic. The series motor, electrical characteristics (speed and torque), mechanical characteristic. The compound motor—electrical characteristics

(speed and torque), mechanical characteristics. Cumulative and differential connection of fields—strength of shunt and series fields. Motor starters. Speed control—field and voltage control. Estimation of d.c. machine efficiency.....

334—360

CHAPTER 14— ELECTRONICS AND THERMIONIC DEVICES

Thermionic devices. Electron emission. The vacuum diode and triode, static characteristics—load line, diode as a rectifier. Ionisation. Discharge lamps. The fluorescent lamp (low-pressure). The fluorescent lamp (high-pressure). The cathode-ray oscilloscope. The cathode-ray tube (C.R.T.), operation, focusing deflection. Time-base.....

361—389

CHAPTER 15— SOLID STATE ELECTRONICS AND DEVICES

Semiconductors. Basic theory, covalent bonding. Conduction control, intrinsic conductivity, impurity (extrinsic) conductivity. N and P type material, ionisation. The P-N junction. The junction diode, forward bias, reverse bias, diode characteristic. Rectifier operation, static and dynamic operation. Rectifier circuits, capacitor smoothing, filter circuit. Voltage doubler circuit. Stabilised power supplies. The Zener Diode.....

390—412

CHAPTER 16— MISCELLANEOUS CIRCUIT CONDITIONS

AND METHODS OF SOLUTION, SPECIAL APPLICATIONS

D.C. networks. Application of Kirchhoff's laws. Maxwell's circulating current theorem. The super-position of current theorem. Conductance, susceptance and

MET2Y2.12 EHT

admittance—the series and parallel circuit. The Wheatstone bridge. Measurement of resistance. Temperature measurement. The potentiometer. The thermocouple. Temperature measurement, compensating leads or cables, instrumentation.....	413—438
SOLUTIONS TO PRACTICE EXAMPLES	
SOLUTIONS TO PRACTICE EXAMPLES	439—533
SECOND CLASS EXAMINATION QUESTIONS	534—541
SOLUTIONS TO SECOND CLASS QUESTIONS	542—559
FIRST CLASS EXAMINATION QUESTIONS	560—569
SOLUTIONS TO FIRST CLASS QUESTIONS	570—603
INDEX	605—608

INDEX

A	
Acceleration	28
Acceptor	395
A.C. circuit	238
A.C. generator	162, 180
Accumulator	98
Active component—current	270
Active power	269
Addition of phasors	224
Admittance	420, 423
Alkaline battery	99, 101
Alternating e.m.f.	181
Alternator	162, 177
Ammeter	17
Ampere	7, 29, 126
Ampere-hour	30, 103
Ampere-turn	129
Amplification factor (triode)	376
Amplitude	219
Angular velocity	220
Anode	72, 78, 108, 362, 372, 385
Anode characteristic	364, 374
Anode resistance (a.c.)	366, 376
Anode resistance (d.c.)	368
Anode, sacrificial	108
Apparent power	269
Armature	301
Armature core	301
Armature reaction	316
Armature windings	302, 304
Artificial magnets	114
Atom	1, 391
Atomic number	2, 84, 85
Atomic weight	84, 85
Avalance effect	398
Average value	233
B	
Back e.m.f.	87, 336
Battery	11, 12, 37
Bearings	304
B-H curve	141, 311
Bias (forward)	397
Bias (reverse)	398
Bi-phase rectifier	404
Bridge rectifier	404
Brushes	180, 303
C	
Calorie	25
Capacitance	203, 252
Capacitive reactance	240
Capacitor	202, 203, 240
Capacitor current	205
Capacitor systems	204
Capacity	103
Cathode	72, 78, 81, 108, 362
Cathode-ray oscilloscope	383
Cathode-ray tube	384
Cathodic protection	108
Cell	37, 93, 101
Characteristics, d.c. generator	310-331
Characteristics, d.c. motor	343-350
Characteristics vacuum diode ...	364
Characteristics vacuum triode ...	374
Characteristics semiconductor diode	399
Charge	80, 197, 373
Charging	104
Chemical effect	76
Chemical equivalent	31, 85
Choke	240
Circuit (a.c.) <i>R</i>	243
Circuit (a.c.) <i>L</i>	245
Circuit (a.c.) <i>R</i> and <i>L</i>	248
Circuit (a.c.) <i>R</i> and <i>C</i>	256
Circuit (d.c.)	5
Coils in series	171
Cold-cathode lamp	72
Commutation	184
Commutator	184, 303
Compensating leads	434
Component of a phasor	226
Compound-connection, generator	326
Compound-connection, motor	340
Condenser	240
Conductance	420
Conduction control	372, 393
Conduction	69, 70
Conductivity	68
Conductors	45, 194
Copper loss	356
Copper voltameter	82
Corrosion	108
Cosine rule	226
Coulomb	2, 30, 194
Coupling factor	171
Co-valent bonding	66, 392
Critical resistance	318, 322
Crystal lattice	66, 77
Cumulative connection	327, 347

Current	5, 8	Electron	1
Current carrier	70	Electron, valence	4, 65
Current equation, motor	336	Electron emission	72, 361
Cycle	219	Electron-volt	65
D		Electroscope	195
D.C. Generator	169, 182, 314	Electrostatics	194, 197
D.C. machine	299	Element	1
D.C. motor	334	E.M.F. equation, d.c. generator	309
D.C. machine efficiency	356	E.M.F. equation, d.c. motor	336
Delta connection	287, 291	Energy	28, 37, 58
Depolariser	95	Energy stored in electric field	207
Derived units	27	Energy in magnetic field	154
Dielectric	200	Energy bands	65
Differential connection	327, 350	Energy levels	64
Diode characteristics, vacuum ..	365	Equivalent-ring winding	308
Diode characteristics, semi-conductor	399	Extrinsic conductivity	394
Diode vacuum	363	Exponential curve	211
Diode junction	397	F	
Discharge lamp	72, 380	Farad	253
Donor	395	Faraday's laws of electrolysis	83
Drum winding	188	Faraday's laws of induction	164
Dry cell	97	Ferromagnetic materials	114
Dynamic characteristic, diode (vacuum)	365, 369	Field coils	301
Dynamic electricity	194	Field electric	193, 200
Dynamic induction	173	Field magnetic	115, 120, 122
E		Field system	299
Eddicurrent coefficient	156	Filament	363
Eddicurrent loss	152, 156, 356	Filter circuit	407
Effective value	229	Fleming's hand rules	178
Efficiency	34, 103	Fluorescent lamp	380
Efficiency, d.c. machine	356	Flux, electric	193, 202
Electric charge	78, 193	Flux, magnetic	116, 117, 128
Electric circuit—see Circuit		Flux, density	117, 128
Electric flux	201	Flux linkages	163, 241
Electric field	193, 200	Focusing	385
Electric flux intensity	202	Force	28, 126, 334
Electrical energy	34, 60	Force, electric	200
Electrical units	29	Force, line of	116
Electrochemical equivalent	83, 85	Force, magnetising	129
Electrode	78, 81	Form factor	234
Electrolysis	78, 108	Frequency	219
Electrolyte	78	Friction loss	152, 356
Electrolytic cell	80	Full wave rectifier	404
Electrolytic dissociation	77, 88		
Electromagnet	124	G	
Electromagnetic induction	162	Galvanic action	108
Electromagnetic force	125, 126	Galvanometer	427, 431
Electromagnetism	120	General series circuit	261
Electromotive force	7, 12	Generator, a.c.	162, 180
Electrochemical series	94	Generator, d.c.	182

Grouping of cells	37	Line of flux (magnetic)	116
H			
Half wave rectification	403	Line of flux (electric)	200
Heat energy	58, 60	Line of force—see above	
Heating effect	29, 58	Load characteristic	
Henry	241	315, 322, 325, 327	
Hertz	219	Load line	369, 370
High tension	365, 394	M	
Holes	69	Magnet	113
Horizontal component	226	Magnetic circuit	129, 311
Hysteresis coefficient	155	Magnetic circuit series	145
Hysteresis loop	153	Magnetic circuit parallel	145
Hysteresis loss	153, 155, 357	Magnetic effect of current	120
I			
Impedance	238	Magnetic field	115
Impedances in series ..	258, 260, 420	Magnetic field strength (intensity)	
Impedances in parallel ..	272, 273, 421	129, 131, 137	
Impurity conductivity	394	Magnetic flux density	117, 128
Impressed current	109	Magnetic hysteresis	313
Induced e.m.f.	166, 167, 175	Magnetic leakage	150
Inductance	162, 239, 245	Magnetic materials	114
Inductance in series	171	Magnetic saturation	118, 141
Induction	162, 164	Magnetisation curve	314, 318
Inductive impedances (in series) ..	258	Magnetising force	129, 131, 137
Inductive and capacitive (in series)	260	Magnetism	113
Inductive reactance	239, 241	Magnetodynamo	180
Inductor	240	Magnetomotive force	130, 137
Instantaneous value	182, 218	Majority carriers	395
Instrumentation	435	Mass	26, 27
Intrinsic conductivity	393	Maximum power, battery	42
Ionisation	5, 379, 395	Maximum value	218
Iron loss	356	Maxwell's rule	121
J			
Joule	27, 28	Maxwell's circulating current theorem	415, 419
Junction diode	397	Mechanical energy	34
K			
Kirchhoff's Laws	9, 413, 418	Mechanical losses	152
L			
Lag	221	Mechanical units	27
Laws of Electrolysis	831	Mesh connection	291
Laws of electromagnetic induction	164	Midordinate rule	230
Lap winding	305, 306	Minority carriers	395
Lead	221	Modulator	385
Lead-acid cell	99	Molecular theory	118
Leakage coefficient	150	Molecule	64
Leclanche cell	96, 97	Motor (d.c.)	334
Left-hand rule	335	Motor back e.m.f.	336
Lenz's law	164	Motor characteristics	343
		Motor current equation	336
		Motor speed equation	337
		Motor speed controlling factors	338
		Motor torque equation	342
		Motor voltage equation	335
		Mutual characteristic	374
		Mutual conductance	376
		Mutual induction	168, 169

N

- Neutral 289
 Neutron 2
 Newton 27, 28, 176
 N-type germanium 394
 Nucleus 2

O

- Ohm 7
 Ohm's law 8
 Open-circuit characteristic 314, 318
 Orbital electrons 2

P

- Parallel circuit (d.c.) 9, 10
 Parallel circuit (a.c.) 271, 421
 Parallel connection 38, 271
 Parallel-plate capacitor 209
 Parallel resonance 274
 Peak factor 235
 Peak inverse voltage 398
 Peak value 219
 Percentage compounding 328
 Periodic time 219
 Permanent magnet 114, 125, 315
 Permeability, of free space 132, 138
 Permeability, relative 141
 Permeability, absolute 132, 138
 Permittivity, of free space 208
 Permittivity, relative 207
 Permittivity, absolute 208
 Phase difference 221, 288
 Phasor 218
 Phasor diagram 222
 P-N Junction 396
 Polarisation 79, 88, 95
 Poles 113
 Polyphase working 286
 Potential difference 7, 196
 Potentiometer 430
 Power 28, 90
 Power, single-phase 243
 Power, three-phase 292
 Power equation, motor 341
 Power factor 239
 Power-factor improvement 276, 284
 Primary cell 91, 96
 Primary coil 167
 Proton 2
 P-type germanium 395
 Pull (of an electromagnet) 156
 pH, Meaning of 106

Q

- Quantity 30
 Quantum shells 64, 391

R

- Range resistor 20
 Reactance 239, 240
 Reactive component 270
 Reactor 240
 Rectifier 400
 Rectifier circuits 402
 Regulation 279
 Reluctance 131, 137, 143
 Residual magnetism 311
 Resistance 7, 33, 45, 53, 90
 Resistance measurement 427
 Resistivity 47
 Resonance 263, 274
 Reverse bias 398
 Right-hand rule 123, 178
 Ripple voltage 405
 Root mean square 222, 229

S

- Sacrificial anode 109
 Saturation effect,
 magnetic 118, 141, 311
 Saturation effect, vacuum diode 364
 Secondary cell 91, 101
 Secondary coil 167
 Self-excitation 318, 324
 Self inductance 164
 Self induction 164
 Semiconductor 56, 390
 Sensitivity, instrument 22
 Separate excitation 315
 Series circuit (a.c.) 258, 420
 Series circuit (d.c.) 9, 10
 Series-connected generator 324
 Series-connected motor 340
 Series connection 37
 Series-parallel circuit (a.c.) 426
 Series-parallel circuit (d.c.) 8
 Series-parallel connection 40
 Series resonance 263
 Shaft 303
 Shell 3, 64, 77, 391
 Shunt 18
 Shunt-connected generator 317
 Shunt-connected motor 339
 Siemens 10, 423
 Silicon 390, 391, 393
 Sinewave (sinusoidal) 218, 221
 S.I. system 27

Slope resistance	366	Transient	210, 241
Smoothing circuit	404	Trigonometrical representation	221
Solenoid	122	Triode, vacuum	372
Solid-state devices	390	U	
Space charge	362	Unbalanced load	290
Specific heat capacity	58	Units	25, 27, 29
Specific resistance	47	V	
Speed control (field)	353	Vacuum diode	363
Speed control (voltage)	353	Vacuum triode	372
Speed controlling factor, motor	338	Valence electron	3, 65
Speed equation	337	Valeancy	84, 85, 392
Stabilising circuit	409	Vertical component	226
Star connection	287	Virtual value	229
Starters (motor)	351	Volt	31
Static characteristics, diode (vacuum)	365	Voltage	7, 9, 31
Static characteristics, diode (semiconductor)	399	Voltage doubler, circuit	407
Static characteristics, (triode)	374	Voltage equation, generator	309
Static electricity	194	Voltage equation, motor	336
Strength of field	202	Voltaic cell	81, 91
Superposition of current theorem	416	Voltmeter	81, 82
Surface density	199	Voltmeter	17
Susceptance	420, 423	W	
Susceptibility	125	Water voltameter	81
Swinburne test	356	Watt	27, 28
T		Wave winding	305, 307
Temperature coefficient	49	Waveform	218
Temperature measurement	429, 432	Weber	117, 163
Temperature p.d.	11	Weston standard cell	431
Tesla	117	Wheatstone bridge	418, 427
Thermionic devices	361	Windage loss	152, 356
Thermionic emission ...	72, 362, 379	Work	28
Thermistor	57	Y	
Thermocouple	432	Yoke	300
Time-base	386	Z	
Time constant	211	Zener diode	408
Torque equation	342	Zener effect	398
Torque controlling factors	342		