

B.TECH – ELECTRICAL & ELECTRONICS ENGINEERING Course Structure R-20

SEMESTER I

S.No.	Class	Course Code	Name of the Subject	L	T	P	C
1	BS	CBSM7	Linear Algebra & Applied Calculus	3	1	0	4
2	HS	CHSE1	English	2	0	0	2
3	BS	CBSC3	Engineering Chemistry	3	1	0	4
4	ES	CESBE2	Basic Electrical Engineering	3	0	0	3
5	HS	CHSE2	English Language & Communication Skills Lab	0	0	2	1
6	BS	CBSC4	Engineering Chemistry Lab	0	0	3	1.5
7	ES	CESBE3	Basic Electrical Engineering Lab	0	0	2	1
8	ES	CESBW1	Basic Workshop	0	0	3	1.5
9	MC	MC001	Sports	0	0	0	Satisfactory
Total Credits							18

Mandatory Course: SPORTS

The students need to participate in any physical activity such as sports, marathon, conducted by any college or any organization, students should produce participation certificate for clearing this course.

SEMESTER II

S.No.	Class	Course Code	Name of the Subject	L	T	P	C
1	BS	CBSM11	Ordinary Differential Equations, Transforms & Vector Calculus	3	1	0	4
2	BS	CBSP1	Applied Physics	3	1	0	4
3	ES	CESEG1	Engineering Graphics	1	0	4	3
4	ES	CESSD1	Semi-Conductor Devices & Circuits	3	0	0	3
5	ES	CESCP1	C Programming for Problem Solving	3	0	0	3
6	BS	CBSP2	Applied Physics Lab	0	0	3	1.5
7	ES	CESCP2	C Programming for Problem Solving Lab	0	0	3	1.5
8	MC	MC002	Yoga	0	0	0	Satisfactory
Total Credits							20

Mandatory Course: YOGA

The student should undergo yoga meditation course offered by any organization or conducted by any college. Student should produce the completion certificate for clearing this course.

ELECTRICAL & ELECTRONICS ENGINEERING

B.Tech I Semester

L/T/P/C

3 /1/ 0/ 4

LINEAR ALGEBRA & APPLIED CALCULUS (CBSM7)

Course Objectives:

To learn:

1. Concept of a rank of the matrix and applying this concept to know the consistency and solving the system of linear equations.
2. Concept of Eigen values and Eigen vectors and to reduce the quadratic form to canonical form.
3. Evaluation of double integrals.
4. Geometrical approach to the mean value theorems and their application to the mathematical problems and evaluation of improper integrals using Beta and Gamma functions.
5. Partial differentiation, concept of total derivative and finding maxima and minima of function of two and three variables.

Course Outcomes:

After learning the contents of this paper the student must be able to

CO1: Discuss the matrix representation of a set of linear equations and to analyses the solution of the system of equations.

CO2: Reduce the quadratic form to canonical form using orthogonal transformations.

CO3: Demonstrate problem solving for applications of multiple integrals in solving engineering problems.

CO4: Evaluating double integrals and applying them to compute the areas of regions.

CO5: Describe the extreme values of functions of two variables with/ without constraints.

CO6: Solve the applications on the mean value theorems and evaluation of improper integrals using Beta and Gamma function.

UNIT I

Matrices & System of Equations

Types of matrices - rank of a matrix by Echelon form and normal form- inverse of non-singular matrices by Gauss-Jordan method -system of linear equations- solving system of homogeneous and non homogeneous equations- Gauss elimination method.

UNIT II

Eigen Values and Eigen Vectors

Eigen values and Eigen vectors and their properties - Cayley-Hamilton theorem (without proof) finding inverse and powers of a matrix by Cayley-Hamilton theorem- diagonalization of a matrix - linear transformation and orthogonal transformation - quadratic forms and nature of the quadratic forms- reduction of quadratic form to Canonical forms by orthogonal transformation.

UNIT III**Double Integrals and Applications**

Evaluation of double Integrals (Cartesian and polar coordinates) - change of order of integration (only Cartesian form)- change of variables (Cartesian to polar) for double integrals-applications of double integrals to evaluate surface areas of curves (only in Cartesian Coordinates).

UNIT IV**Calculus**

Mean value theorems: Roll's Theorem-Lagrange's Mean value theorem with their Geometrical interpretation and applications-Cauchy's mean value theorem-Taylor's Series- definition of improper Integral: Beta and Gamma functions and their applications.

UNIT V**Multivariable calculus (Partial Differentiation and applications)**

Partial Differentiation-Euler's Theorem-total derivative-Jacobian-functional dependence and independence- maxima and minima of functions of two variables and three variables using method of Lagrange multipliers.

Text Books:

1. B.S.Grewal- Higher Engineering Mathematics- Khanna Publishers- 36th Edition-2010.
2. Higher Engineerin Mathematics by B V Ramana-Tata McGraw-Hill-2010.

Reference Books:

1. N.P. Bali and Manish Goyal- A text book of engineering Mathematics- Laxmi Publications- Reprint-2008.
2. Advanced Engineering Mathematics by S.R.K. Iyengar R.K. Jain – NarosaPublication.

ELECTRICAL & ELECTRONICS ENGINEERING

B.Tech I Semester

L/T/P/C

2/ 0/ 0/ 2

ENGLISH (CHSE1)

Course Objectives:

1. Improve the language proficiency of students in English with an emphasis on Vocabulary (Identify different types of words), Grammar (the structure and form of the language), Reading and Writing skills.
2. Equip students to study academic subjects more effectively and critically using the theoretical and practical components of English syllabus.
3. Develop study skills and communication skills in formal and informal situations.

Course Outcomes:

1. Use English Language effectively in spoken and written forms.
2. Comprehend the given texts and respond appropriately.
3. Communicate confidently in various contexts and different cultures.
4. Acquire basic proficiency in English including reading and listening comprehension, writing and speaking skills.

UNIT I

‘The Raman Effect’ from the prescribed textbook ‘English for Engineers’ published by Cambridge University Press.

Vocabulary Building: The Concept of Word Formation --The Use of Prefixes and Suffixes and root words.

Grammar: Identifying Common Errors in Writing with Reference to Articles and Prepositions.

Reading: Reading and Its Importance- Techniques for Effective Reading.

Basic Writing Skills: Sentence Structures - Use of Phrases and Clauses in Sentences-Importance of Proper Punctuation- Techniques for writing precisely – **Paragraph writing** – Types, Structures and Features of a Paragraph - Creating Coherence-Organizing Principles of Paragraphs in Documents.

UNIT II

Letter/Report writing

Vocabulary: Synonyms, Antonyms.

Grammar: Identify Common Errors in Writing with Reference to Noun-pronoun Agreement and Subject-verb agreement. Tenses, Active and Passive Voice, Direct and Indirect Speech

Reading: Improving Comprehension Skills – Techniques for Good Comprehension **Writing:** Format of a Formal Letter-**Writing Formal Letters** E.g., Letter of Complaint, Letter of Requisition, Job Application with Resume.

UNIT III

“Blue Jeans” from the prescribed textbook ‘English for Engineers’ published by Cambridge University Press.

Vocabulary: Acquaintance with Prefixes and Suffixes from Foreign Languages in English to form Derivatives-Words from Foreign Languages and their Use in English.

Grammar: Degrees of Comparison, Simple, Compound and Complex sentences.

Reading: Sub-skills of Reading- Skimming and Scanning

Writing: Nature and Style of Sensible Writing- **Defining- Describing** Objects, Places process/experiment and Events.

UNIT IV

‘What Should You Be Eating’ from the prescribed textbook ‘English for Engineers’ published by Cambridge University Press.

Vocabulary: Standard Abbreviations in English, Idioms and phrases, one word substitutes.

Grammar: Redundancies and Clichés in Oral and Written Communication.

Reading: Comprehension- Intensive Reading and Extensive Reading

Writing: Writing Practices--Writing Introduction and Conclusion -Précis Writing.

UNIT V

‘How a Chinese Billionaire Built Her Fortune’ from the prescribed textbook ‘English for Engineers’ published by Cambridge University Press.

Vocabulary: Technical Vocabulary and their usage.

Grammar: Common Errors in English,

Reading: Reading Comprehension-Exercises for Practice

Writing: Technical Reports- Introduction – Characteristics of a Report – Categories of Reports Formats Structure of Reports (Manuscript Format) -Types of Reports - Writing a Report.

Prescribed Textbook:

1. Sudarshana, N.P. and Savitha, C. (2018). English for Engineers. Cambridge University Press.

References:

1. Swan, M. (2016). Practical English Usage. Oxford University Press.
2. Kumar, S and Lata, P.(2018). Communication Skills. Oxford University Press.
3. Wood, F.T. (2007).Remedial English Grammar. Macmillan.
4. Zinsser, William. (2001). On Writing Well. Harper Resource Book.
5. Hamp-Lyons, L. (2006).Study Writing. Cambridge University Press.
6. Exercises in Spoken English. Parts I –III. CIEFL, Hyderabad. Oxford University Press.

TKR COLLEGE OF ENGINEERING AND TECHNOLOGY (AUTONOMOUS)

(Sponsored by TKR Educational Society, Approved by AICTE, Affiliated by JNTUH,
Accredited by NBA & NAAC with 'A' Grade)

ELECTRICAL & ELECTRONICS ENGINEERING

B.Tech I Semester

**L/T/P/C
3/ 1/ 0/4**

ENGINEERING CHEMISTRY (CBSC3)

Course Objectives:

1. To make the students understand the basic concepts and skills in chemistry and thereby induce the concepts in engineering.
2. To orient the students in understanding the latest advancements in chemistry that are related to engineering field.
3. To inculcate the essence of atomic structure and water treatment methods in understanding the chemical bonding, material properties and importance of water purity for industrial and households.
4. To impart the basic knowledge electrochemistry and corrosion which are essential for the engineers and in industry.
5. To acquire the fuel and combustion their by estimating of calorific values of different fuels in realm.

Course Outcomes:

1. The course in overall gives the students deep understanding about materials and the chemical bonding in them. It further helps in understanding the properties of different materials which are important in engineering works.
2. The course helps in predicting the chemical reactions in different environmental conditions on engineering works.
3. The course enable the students to utilize the characterization techniques in determining the quality of material and the corrosion mechanism of engineering works.
4. The course helps in understanding the hardness and importance of water quality for engineering and day to day life.

Unit I

Molecular Structure and Theories of Bonding

Chemical bonding: Introduction to atomic and molecular orbitals. Linear combination of atomic orbital's (LCAO). Energy level diagram of homo-nucleus(N_2 , O_2 and F_2) and hetro-nucleus(CO and HF). π -molecular orbital's of butadiene and benzene.

Crystal field theory (CFT): Salient features of CFT, crystal field splitting of transition metal ion d-orbital's in tetrahedral, octahedral and square planar geometries, calculation of crystal field splitting energy.

Bonding solids: Band structure of solids. The effect of doping on band structure in solids and electronic properties of materials.

Unit II

Water and its Treatment

Introduction: hardness of water; causes of hardness; types of hardness-temporary and permanent; units of hardness; estimation of hardness of water by complexometric method(EDTA).

Municipal water treatment: specifications of potable/municipal water; steps involved in treatment of municipal/potable water-disinfection of water by chlorination, ozonolysis and UV-treatment.

Boiler feed water treatment: Boiler troubles-scales, sledges and boiler corrosion; internal treatments of water for boiler feeding-calgon conditioning, phosphate conditioning and colloidal conditioning. External treatment of water-ion exchange process, desalination of water and reverse osmosis.

Unit III

Electrochemistry

Introduction: Electrolytic and electro chemical cells; electrode potential(E), standard electrode potential (E°) and free energy(G & G°); relation between free energy and electrode potential Nernst's equation to estimate the cell potential, Numerical problems.

Types of electrodes: Calomel, quinhydrone and glass electrode-determination of pH of a solution by using quinhydrone and glass electrode.

Electrochemical series and it's applications.

Batteries: primary (Lithium cell) and secondary batteries (Lead-acid storage battery and Lithium ion battery).

Fuel cells: H_2 - O_2 and methanol- H_2 fuel cell and its applications.

Unit IV

Corrosion

Causes and effects of corrosion-theories of chemical and electrochemical corrosion-mechanism of electrochemical corrosion,

Types of corrosion: Galvanic, water-line and pitting corrosion. Factors affecting rate of corrosion, Corrosion control methods-Cathodic protection-Sacrificial anode and impressed current cathodic methods. Surface coatings-metallic coatings-methods of application.

Unit V

Fuels & Combustion

Fuels: Classification solid fuels coal-analysis of coal-proximate and ultimate analysis and their significance.

Liquid fuels: petroleum and its refining-cracking-types-fixed bed catalytic cracking. Knocking-octane and cetane rating, synthetic petrol, Bergius and Fischer-Tropsch's process:

Gaseous fuels: constituents, characteristics and applications of natural gas, LPG and CNG. Analysis of flue gas by Orsat's apparatus-Numerical Problems.

Combustion: Definition, Calorific value of fuel-HCV, LCV; Determination of calorific value by Junker's gas calorimeter-theoretical calculation of Calorific value by Dulong's formula-Numerical problems on combustion.

Text Books:

1. Engineering Chemistry by P.C.Jain & M.Jain; Dhanpat Rai Publishing Company (P) Ltd., New Delhi.
2. Engineering Chemistry by P. Rath, B. Ramadevi, Ch. V. R. Reddy & S. Chakroborty; Cengage publications.
3. Engineering Chemistry by M. Tirumal Chary, V. Laxminarayana & A. Shashikala; Pearson publications.

Reference Books:

1. Physical Chemistry, by P.W. Atkins.
2. Fundamentals of Molecular Spectroscopy, by C.N. Banwell.
3. Organic Chemistry: Structure and Function by K.P.C. Volhardt and N.E.Schore, 5th Edition.

TKR COLLEGE OF ENGINEERING AND TECHNOLOGY (AUTONOMOUS)

(Sponsored by TKR Educational Society, Approved by AICTE, Affiliated by JNTUH,
Accredited by NBA & NAAC with 'A' Grade)

ELECTRICAL & ELECTRONICS ENGINEERING

B.Tech I Semester

L/T/P/C

3 /0 /0/3

BASIC ELECTRICAL ENGINEERING (CESBE2)

Prerequisites: Linear Algebra and Calculus

Course Objectives:

Objectives of this course are

1. To introduce the concept of DC and AC electrical circuits and its applications.
2. To determine the performance of single phase transformer.
3. To study the concepts of different types of Electrical Machines.
4. To acquire knowledge about various configurations for electrical installations and its applications.

Course Outcomes:

After this course, the student will be able to

1. Understand and analyze DC, AC circuits using basic principles.
2. Analyze and evaluate electrical circuits using various theorems.
3. Understand the characteristics and performance of Electrical Machines and Transformers.
4. Understand the applications of various electrical installations.

UNIT I

DC Circuits

Electrical circuit elements (R, L and C), Dependent and Independent of voltage and current sources, Kirchhoff current and voltage laws, Analysis of Resistive circuits-Mesh, Nodal Analysis and Star-Delta Transformations, Superposition, Reciprocity, Thevenin, Norton, Maximum Power Transfer Theorems, Numerical problems.

UNIT II

AC Circuits

AC Fundamentals: Sinusoidal voltage and currents, mathematical and graphical representation, concept of cycle period, frequency, instantaneous, peak, average, RMS values, peak factor, form factor, phase difference, lagging, leading and in phase quantities and phasor representation. Rectangular and polar representation of phasors. Analysis of single-phase ac circuits consisting of R, L, C, RL, RC and RLC combinations (series and parallel). Three phase balanced circuits, voltage and current relations in star and delta connections.

UNIT III

Transformers

Magnetic circuits, Construction and working principle of Ideal and Practical Transformer, Equivalent Circuit, Losses in Transformers, Regulation and Efficiency, OC &SC test on 1-phase Transformer. Auto-Transformer. Three-phase transformer connections.

UNIT IV

Electrical Machines

Construction of DC machines, Armature windings – DC Generator – Principle of operation - EMF Equation – DC Motor – Principle of operation – Back EMF - Torque Equation, Generation of rotating magnetic fields, Construction and working principle of a three-phase and Single-phase induction motor, torque-speed characteristics, Construction and working principle of synchronous generators.

UNIT V

Electrical Installations

Basic concept of wiring systems, Service Mains, Meter board and Distribution board, Concept of Earthing. Switch Fuse Unit (SFU), MCB, ELCB, MCCB, Types of Wires and Cables, Types of Batteries, Important Characteristics for Batteries. Elementary calculations for energy consumption, power factor improvement and battery backup.

Text Books:

1. D. P. Kothari and I. J. Nagrath, “Basic Electrical Engineering”, Tata McGraw Hill, 2010.
2. S.K.Bhattacharya, “Electrical installations and House Wiring”, Pearson Publications.

Reference Books:

1. S.K.Bhattacharya, “Basic Electrical & Electronics Engineering”, Pearson Publications.
2. V. N. Mittal and Arvind Mittal, “ Basic Electrical Engineering” McGraw Hill.
3. Edward Hughes, “ Electrical Technology,”, Pearson Education.
4. Edminister.J., “Electrical Circuits” Schaum’s Outline Series, Tata McGrawHill.
5. Sudhakar and Shyam Mohan, “Circuits and Networks Analysis and Synthesis, Tata McGrawHill.

**TKR COLLEGE OF ENGINEERING AND TECHNOLOGY
(AUTONOMOUS)**

(Sponsored by TKR Educational Society, Approved by AICTE, Affiliated by JNTUH,
Accredited by NBA & NAAC with 'A' Grade)

ELECTRICAL & ELECTRONICS ENGINEERING

B.Tech I Semester

L/T/P/C

0/ 0/ 2/ 1

ENGLISH LANGUAGE & COMMUNICATION SKILLS LAB (CHSE2)

Course Objectives:

1. To facilitate computer-assisted multi-media instruction enabling individualized and independent language learning.
2. To sensitize students to the nuances of English speech sounds, word accent, intonation and rhythm.
3. To bring about a consistent accent and intelligibility in students' pronunciation of English by providing an opportunity for practice in speaking.
4. To improve the fluency of students in spoken English and neutralize their mother tongue influence.
5. To train students to use language appropriately for public speaking and interviews.

Course Outcomes:

1. Better understanding of nuances of English language through audio- visual experience and group activities.
2. Neutralization of accent for intelligibility.
3. Speaking skills with clarity and confidence which in turn enhances their employability skills.

Exercise – I

CALL Lab:

Understand: Listening Skill- Its importance – Purpose- Process- Types- Barriers of Listening.

Practice: Introduction to Phonetics – Speech Sounds – Vowels and Consonants.

ICS Lab:

Understand: Communication at Work Place- Spoken vs. Written language.

Practice: Ice-Breaking Activity and JAM Session- Situational Dialogues – Greetings – Taking Leave – Introducing Oneself and Others.

Exercise – II

CALL Lab:

Understand: Structure of Syllables – Word Stress and Rhythm– Weak Forms and Strong Forms in Context.

Practice: Basic Rules of Word Accent - Stress Shift - Weak Forms and Strong Forms in Context.

ICS Lab:

Understand: Features of Good Conversation – Non-verbal Communication.

Practice: Situational Dialogues – Role-Play- Expressions in Various Situations –Making Requests and Seeking Permissions - Telephone Etiquette.

Exercise - III**CALL Lab:**

Understand: Intonation-Errors in Pronunciation-the Influence of Mother Tongue (MTI).

Practice: Common Indian Variants in Pronunciation – Differences in British and American Pronunciation.

ICS Lab:

Understand: How to make Formal Presentations,
Describing a picture

Practice: Formal Presentations-individual and team.

Exercise – IV**CALL Lab:**

Understand: Listening for General Details.

Practice: Listening Comprehension Tests.

ICS Lab:

Understand: Public Speaking – Exposure to Structured Talks.

Practice: Making a Short Speech – Extempore.

Exercise – V**CALL Lab:**

Understand: Listening for Specific Details.

Practice: Listening Comprehension Tests.

ICS Lab:

Understand: Introduction to Interview Skills.

Practice: Mock Interviews-Role Play.

Text Book:

1. A book entitled “*ELCS Lab Manual – A Workbook for CALL and ICS Lab Activities*” by Board of Editors: Hyderabad: Orient BlackSwan Pvt. Ltd. 2016. Print.

Reference Book:

1. Hart, Steve; Nair, Aravind R.; Bhambhani, Veena. “*EMBARK- English for undergraduates*” Delhi: Cambridge University Press. 2016. Print.

ELECTRICAL & ELECTRONICS ENGINEERING

B.Tech I Semester

**L/T/P/C
0/ 0/ 3/1.5**

ENGINEERING CHEMISTRY LAB (CBSC4)

Course Objectives:

1. To make the students understand the basic concepts and skills in chemistry and thereby induce the concepts in engineering.
2. To orient the students in understanding the latest advancements in chemistry that are related to engineering field.
3. To inculcate the essence of atomic structure and water treatment methods in understanding the chemical bonding, material properties and importance of water purity for industrial and households.
4. To impart the basic knowledge electrochemistry and corrosion which are essential for the engineers and in industry.
5. To acquire the fuel and combustion their by estimating of calorific values of different fuels in realm.

Course Outcomes:

1. The course in overall gives the students deep understanding about materials and the chemical bonding in them. It further helps in understanding the properties of different materials which are important in engineering works.
2. The course helps in predicting the chemical reactions in different environmental conditions on engineering works.
3. The course enable the students to utilize the characterization techniques in determining the quality of material and the corrosion mechanism of engineering works.
4. The course helps in understanding the hardness and importance of water quality for engineering and day to day life.

List of experiments :

1. Bond length and bond angle calculation for benzene using Chem3D Pro. Software.
2. Drawing the structure benzene and graphene using ChemDraw Pro. Software.
3. Estimation of strength of HCl by conductometric titrations.
4. Determination of surface tension of a give liquid using stalagmometer.
5. Estimation of strength of HCl by Potentiometric titrations.
6. Verification of Lambert's and Beer's law using KMnO_4 .
7. Determination of rate constant of acid catalysed hydrolysis of methyl acetate.
8. Synthesis of Aspirin and Paracetamol.
9. Thin layer chromatography calculation of R_f values.
10. Determination of acid value of coconut oil.
11. Verification of Freundlich adsorption isotherm-adsorption of acetic acid on activated charcoal.
12. Determination of viscosity of castor oil and ground nut oil by using Ostwald's viscometer.
13. Estimation of strength of acetic acid by conductometric titrations.
14. Estimation of Fe^{2+} amount present in unknown sample by KMnO_4 using potentiometric titration.
15. Determination of ion-exchange resin capacity using EDTA Method.
16. Determination of single electrode potential.

Text books:

1. Senior practical physical chemistry, B.D. Khosla, A. Gulati and V. Garg (R. Chand & Co., Delhi)
2. An introduction to practical chemistry, K.K. Sharma and D. S. Sharma (Vikas publishing, N.Delhi)

ELECTRICAL & ELECTRONICS ENGINEERING

B.Tech I Semester

**L/T/P/C
0 / 0/ 2/ 1**

BASIC ELECTRICAL ENGINEERING LAB (CESBE3)

Prerequisites: Basic Electrical Engineering

Course Objectives:

1. Students will gain the basic knowledge of electrical circuits using various laws.
2. Identify and apply different theorems for electrical circuits.
3. Assess the performance of different types of Electrical machines and single phase transformer.
4. Apply basic electrical engineering knowledge for house wiring practice.

Course Outcomes:

After the completion of this laboratory course, the student will be able to

1. Apply various laws to solve electrical networks.
2. Apply network theorems to solve complex electrical networks.
3. Analyze single phase AC circuits.
4. Evaluate the performance of different types of Electrical machines and single phase transformer by conducting various tests.
5. Understand and analyze electrical installations using different lamp controlled methods, stair case wiring and different wiring connection.

List of Experiments: (Any 10 Experiments)

1. Verification of Kirchoff's current and voltage laws.
2. Verification of Thevenin and Norton theorems.
3. Verification of superposition theorem and Reciprocity theorems.
4. Performance Characteristics of a Three-phase Induction Motor.
5. Magnetization characteristics of DC shunt generator.
6. Conduct brake test on dc shunt motor.
7. Conduct load test on single phase transformer.(Calculate Efficiency and Regulation).
8. To perform open circuit and short circuit test on single phase transformer.
9. Make circuit for series and parallel connection of lamps.
10. Make a circuit for one lamp controlled by one switch with PVC surface conduit system.
11. Make a circuit for two lamps controlled by two switches with PVC surface conduit system.
12. Make a circuit for stair case wiring.
13. Make a circuit for Godown wiring.
14. Make a electrical bell connection practice board.

**TKR COLLEGE OF ENGINEERING AND TECHNOLOGY
(AUTONOMOUS)**

(Sponsored by TKR Educational Society, Approved by AICTE, Affiliated by JNTUH,
Accredited by NBA & NAAC with 'A' Grade)

ELECTRICAL & ELECTRONICS ENGINEERING

B.Tech I Semester

L/T/P/C

0/0/3/1.5

BASIC WORKSHOP (CESBW1)

Course Objectives:

1. To Study different hand operated power tools, uses and their demonstration.
2. To gain basic working knowledge required for the production of engineering products.
3. To provide hands on experience about use of different engineering materials, tools, equipment and processes those are common in the engineering field.
4. To develop a right attitude, team working, precision and safety at workplace.
5. It explains the construction, function, use and application of different working tools, equipment and machines.
6. To study commonly used carpentry joints.
7. To have practical exposure to various welding and joining processes.
8. To identify and use marking tools, hand tools, measuring equipment and to work in order to obtain prescribed tolerances.

Course Outcomes:

CO1: Ability to design and model different prototypes in the carpentry trade such as cross lap joint, Dove tail joint.

CO2: Ability to design and model various basic prototypes in the trade of fitting such as straight and L fit.

CO3: Ability to make various basic prototypes in the trade of Tin smithy such as rectangular tray, Scoop.

CO4: Ability to perform various basic House Wiring techniques such as connecting one lamp with one switch, connecting two lamps with one switch, Series wiring.

CO5: Ability to design and model various basic prototypes in the trade of Welding such as Lap joint, Butt joint.

TRADES FOR EXERCISES: At least two exercises from each trade:

1. Machine shop
2. Carpentry shop
3. Fitting shop
4. Electrical Wiring / House wiring
5. Welding shop (Arc welding and Gas welding)
6. Black Smithy, Tin-Smithy and Development of jobs carried out and soldering

TRADES FOR DEMONSTRATION & EXPOSURE:

- Plumbing , Metal Cutting (Power Hack saw machine), Metal Cutting (Water Plasma), Power tools in construction, Foundry.

Text Books:

1. Workshop Practice / B. L. Juneja /Cengage.
2. Workshop Manual / K. Venugopal /Anuradha.

ELECTRICAL & ELECTRONICS ENGINEERING

B.Tech II Semester

L/T/P/C

3 /1/ 0/ 4

ORDINARY DIFFERENTIAL EQUATIONS, TRANSFORMS & VECTOR CALCULUS (CBSM11)

Course Objectives:

To learn:

1. Methods of solving the differential equations of first and higher order.
2. Find general solution to linear, homogeneous and non homogeneous ODEs with constant Coefficients
3. Calculate the Laplace transform of basic functions using properties & Compute inverse Laplace Transforms
4. The physical quantities involved in engineering field related to vector valued functions
5. The basic properties of vector valued functions and their applications to line- surface and Volume integrals.

Course Outcomes:

After learning the contents of this paper the student must be able to

CO1: Identify whether the given differential equation of first order is exact or not.

CO2: Solve higher differential equation and apply the concept of differential equation to real world problems.

CO3: Select and use the appropriate shift theorems in finding Laplace and inverse Laplace transforms.

CO4: Use Laplace transforms techniques for solving Differential equations.

CO5: Compute derivatives of vector valued functions, gradient functions.

CO6: Evaluate the line- surface and volume integrals and converting them from one to another.

UNIT I

Ordinary Differential Equations of First Order and Applications

Exact- linear and Bernoulli's equations- Orthogonal Trajectories - Applications - Newton's law of Cooling- Law of natural growth and decay.(Text Book: 1, 2)

UNIT II

Second Order Ordinary Differential Equations

Second order linear differential equations with constant coefficients- Non-Homogeneous terms of the type e^{ax} - $\sin ax$ - $\cos ax$ - polynomials in x - $e^{ax}V(x)$ and $xV(x)$ - method of variation of parameters.

UNIT III**Laplace Transforms**

Laplace transforms of standard functions- Shifting theorems- derivatives and integrals- properties- Unit step function- Dirac's delta function- Periodic function- Inverse Laplace transforms- Convolution theorem (without proof). Applications- Solving ordinary differential equations (initial value problems) using Laplace transforms.

UNIT IV**Vector Differentiation**

Vector point functions and scalar point functions- Gradient- Divergence and Curl. Directional derivatives- Tangent plane and normal line. Vector Identities. Scalar potential functions. Solenoidal and Irrotational vectors.

UNIT V**Vector Integration**

Line- Surface and Volume Integrals- Theorems of Green- Gauss and Stokes (without proofs) and their applications.

Text Books:

1. B.S. Grewal- Higher Engineering Mathematics- Khanna Publishers- 36th Edition- 2010.
2. Erwin Kreyszig- Advanced Engineering Mathematics- 9th Edition- John Wiley & Sons-2006.

Reference Books:

1. Paras Ram- Engineering Mathematics- second Edition- CBS Publishes.
2. S. L. Ross- Differential Equations- third Edition.- Wiley India- 1984.
3. R K Jain & S R K Iyengar - Advanced Engineering Mathematics -fifth Edition Narosas Publications.

ELECTRICAL & ELECTRONICS ENGINEERING

B.Tech II Semester

L/T/P/C

3/ 1/ 0 /4

APPLIED PHYSICS (CBSP1)

Course Objectives:

The objectives of this course,

1. To impart the knowledge of Quantum mechanics for understanding the conduction mechanism in solids
2. To understand the physics of semiconductors and their working mechanism for their utility.

Course Outcomes:

On completion of the course student will able to

1. Understanding the conduction mechanism in metals using free electron theory and quantum mechanics
2. Estimate the concentration of charge carriers using Fermi level in semiconductors.
3. Understanding light-semiconductor interaction
4. Illustrate the working function of LEDs and diode lasers.
5. Illustrate the working function of photo detectors.
6. Illustrate the working function of solar cells.

Unit I

Electron Theory of Solids

Free electron theory-Classical & Quantum theory, Density of states, Fermi level, Occupation probability, Bloch theorem, Kronig-Penny model, E-k diagram and Effective mass. Types of materials: metals, semiconductors, and insulators.

Unit II

Introduction to Semiconductors

Dependence of Fermi level on carrier-concentration and temperature, Intrinsic and extrinsic semiconductors, Carrier generation and recombination, Carrier transport: diffusion and drift, p-n junction, Hall effect and its applications.

Unit III

Light-Semiconductor Interaction

Types of Semiconductor materials of interest for optoelectronic devices, band gap modification, Hetero structures; Optical transitions in bulk semiconductors: absorption, spontaneous emission, and stimulated emission; Joint density of states, Density of states for photons, Transition rates- Fermi's golden rule, Optical loss and gain; Photovoltaic effect.

Unit IV

Semiconductor Light Emitting Diodes (LEDs)

Direct and indirect band gap semiconductors, Injection Electro luminescence, LED: Device structure, materials, characteristics, Laser diode, Quantum-well, wire, and dot based lasers.

Unit V

Photodetectors & Low Dimensional Optoelectronic Devices

General properties of Photo detectors, Photo conductors, Types of semiconductor photo detectors, P-N junction, PIN and Avalanche Photodiodes; structure, materials, working principle, and characteristics, Noise limits on performance; Solar cells.

Text Books:

1. S.O. Pillai, Solid state physics, New age publications.
2. B. E. A. Saleh and M. C. Teich, Fundamentals of Photonics, John Wiley & Sons, Reference Books:
 1. Ch. Srinivas, Ch. Seshubabu, Engineering Physics, Cengage learning publications.
 2. P. Bhattacharya, Semiconductor Optoelectronic Devices, Prentice Hall of India (1997).
 3. Online course: "Semiconductor Optoelectronics" by M R Shenoy on NPTEL.
 4. Online course: "Optoelectronic Materials and Devices" by Monica Katiyar and Deepak Gupta on NPTEL.

ELECTRICAL & ELECTRONICS ENGINEERING

B.Tech II Semester

**L/T/P/C
1/ 0/ 4/ 3**

ENGINEERING GRAPHICS (CESEG1)

Course Objectives:

This subject aims to

1. The student will be able to understand importance of dimensioning in large scale drawings used as design initiation in manufacturing and will be able to understand the significance of different kinds of pencils used for drawing different types of lines.
2. The subject will ensure the student to learn basics of drawing like conics, scales etc.
3. The student will be able to understand in detail about the coordinate system the topics to be able to locate the points in all the 4 quadrants.
4. The student will be introduced to topics like lines, planes and solids and their position w.r.t. HP and VP in simple position, inclined to one and both reference planes.
5. The student will also be introduced to topics like development of surfaces, perspective views, Isometric projections, orthographic projections.

Course Outcomes:

(Upon completion of the course the graduate will be able

1. To draw lines, curves and show dimensions as per BIS standards.
2. For a given four quadrant system, able to find the position of an object in any one of the four quadrants with respect to observer, object and the reference planes and to construct the projections for points, lines and planes.
3. To prepare sectional views of a 3D object for understanding internal construction details.
4. To develop 3D Solids and able to visualize the object in simple and in section.
5. To construct Top View, Front View and Side View for a given three-dimensional object.

UNIT I

Introduction to Engineering Drawing

Principles of Engineering Graphics and their Significance, Usage of Instruments, Conic Sections- (Ellipse, Parabola, Hyperbola and Rectangular Hyperbola) General method only. Cycloid, Epicycloid and Hypocycloid Involutives.

UNIT II

Orthographic Projections

Principles of Orthographic Projections – Conventions – Projections of Points and Lines inclined to both principal planes.

Projections of Planes: Projections of Plane regular geometric figures inclined One and to both principal planes, Regular planes such as square, rectangle, Rhombus, triangle, pentagon, Hexagon, Circle, Semi circle.

Unit III

Projections of Regular Solids

Projections of Regular Solids axis parallel, perpendicular and inclined to reference Planes. The regular solids are prisms, pyramids, Cone and cylinder.

UNIT IV

Section of Solids

Sections or Sectional views of Right Regular Solids – Prism, Cylinder, Pyramid, Cone – Auxiliary views
Development of Surfaces: Development of Surfaces of Right Regular Solids – Prisms, Pyramid, Cylinder and Cone.

UNIT V

Isometric Projections

Principles of Isometric Projection – Isometric Scale – Isometric Views – Conventions – Isometric Views of Plane Figures, Simple & Compound solids- Conversion of Isometric Views to Orthographic Views and Vice-versa.

Text Books:

1. Engineering Drawing / Basant Agrawal and Mc Agrawal/ Mc Graw Hill.
2. Engineering Drawing: Gopala Krishna, Subhas Stores.

Reference Books:

1. Engineering Drawing / N.S. Parthasarathy and Vela Murali/ Oxford.
2. Engineering Drawing N.D. Bhatt / Charotar.

ELECTRICAL & ELECTRONICS ENGINEERING

B.Tech II Semester

L/T/P/C

3/0/ 0/ 3

SEMI-CONDUCTOR DEVICES & CIRCUITS (CESSD1)

Pre-requisite: Fundamentals of Semiconductors.

Course Objectives:

1. To introduce the concepts of various semiconductor devices like Diodes, Transistors, FET's and MOSFET'S.
2. To impart the knowledge of various configurations, characteristics and applications of electronic circuits.

Course Outcomes:

After this course, the student will be able to

CO1: Acquire the knowledge in semiconductor materials and knows the complete internal structure of PN junction its capacitances, resistances.

CO2: Acquire the knowledge of different types of diodes including their modes of operation, etc.

CO3: Design the circuits for the conversion of AC to DC Voltages.

CO4: Gain knowledge in the structure of Transistor, FET, MOS (different types, operation, characteristics and applications).

CO5: Analyze the dc bias circuitry of BJT.

UNIT I

Introduction to Semiconductor Physics

Formation of p-type and n-type semiconductors, principle and operation of Diode, Current components in a p-n Diode, Diode equation, Volt-Ampere characteristics, Temperature dependence, Ideal versus practical, Static and dynamic resistances, Equivalent circuit, Load line analysis, Diffusion and Transition Capacitances.

UNIT II

Special Purpose Devices

Breakdown Mechanisms in Semi-Conductor Diodes, Zener diode characteristics, Use of Zener diode as simple regulator, Principle of operation and Characteristics of Tunnel Diode (With help of Energy band diagram) and Varactor Diode, Principle of Operation of SCR.

UNIT III

Rectifiers and Filters

P-N junction diode as a Rectifier - Half Wave Rectifier, Ripple Factor, Full Wave Rectifier, Bridge Rectifier, Harmonic components in Rectifier Circuits, Filters – Inductor Filters, Capacitor Filters, L- section Filters and π - section Filters.

UNIT IV

Bipolar Junction Transistor (BJT)

Construction, Principle of Operation, Transistor current components, Transistor as an Amplifier, Common Emitter, Common Base and Common Collector configurations and their Characteristics.

Transistor Biasing and Stabilization - Operating point, DC & AC load lines, Biasing - Fixed Bias, Emitter Feedback Bias, Collector to Emitter feedback bias, Voltage divider bias, Bias stability, Stabilization against variations in V_{BE} and β , Bias Compensation using Diodes and Transistors, h-parameter analysis, small signal equivalent circuit of a transistor, Analysis of CE, CB, CC amplifiers.

UNIT V

Field Effect Transistor (FET)

Construction, Principle of Operation, Pinch-Off Voltage, Volt-Ampere Characteristic, Comparison of BJT and FET, FET biasing.

Metal Oxide Semiconductor Field Effect Transistor (MOSFET): Different types of MOSFET's, Working operation and V-I Characteristics of different types of MOSFET's.

Text Books:

1. Electronic Devices and Circuits – R.L. Boylestad and Louis Nashelsky, PEI/PHI, 9th Ed, 2006.
2. Millman's Electronic Devices and Circuits – J. Millman and C. C. Halkias, Satyabratajit, TMH, 2/e, 1998.

Reference Books:

1. Electronic Devices and Circuits –S.Salivahanan, NSuresh Kumar & A.Vallavaraj.
2. Electronic Devices and Circuits – Sanjeev Gupta & Santosh Gupta, Dhanpat Rai Publications.

ELECTRICAL & ELECTRONICS ENGINEERING**B.Tech II Semester****L/T/P/C
3/0/0/3****C PROGRAMMING FOR PROBLEM SOLVING (CESCP1)****Course Objective:**

The course is designed to provide complete **knowledge** of C language. Students will be able to develop logics which will help them to create programs, applications in C. Also by learning the basic programming constructs they can easily switch over to any other language in future.

Course Outcomes:

Upon completion of course the student will be able to

1. Demonstrate the basic knowledge of computer hardware and software.
2. Write algorithms for solving problems.
3. Draw flow charts for solving problems.
4. Code a given logic in C programming language.
5. Gain knowledge in using C language for solving problems.

Unit I**Introduction to Computers Data Representation**

Number Systems, Computer Languages, Algorithms. Introduction to C Language: Data types, Operators, Expressions, Statements-Selection Statements – if and Switch Statements, Repetition (Loop) statements.

UNIT II**Arrays**

One and two dimensional arrays, multidimensional arrays, inter function communication Arrays applications- linear search, binary search, bubble sort, Implementation of stacks and queues.

Functions: Scope and Extent, storage classes, recursive functions

UNIT III**Pointers**

Introduction, Pointers for inter function communication, arrays of pointers, pointer arithmetic and arrays, passing an array to a function, memory allocation functions, pointers to functions, pointers to pointers.

Strings: Concepts, String Input/ Output functions, arrays of strings, string manipulation functions.

UNIT IV

User Defined Data types Structure and Unions

Initialization, accessing structures, operations on structures. Complex structures-Nested structures, structures containing arrays, structures containing pointers, arrays of structures, structures and functions, Passing structures through pointers, self-referential structures, unions, bit fields, C programming examples, command-line arguments, pre-processor commands.

UNIT V

Input and Output

Concept of a file, streams, text files and binary files, file input/output functions (standard library input/output functions for files), error handling, positioning functions (fseek, rewind and ftell).

Text Books:

1. Computer Science: A Structured Programming Approach Using C, B. A. Forouzan and R. F. Gilberg, Third Edition, Cengage Learning.
2. Programming in C. P. Dey and M Ghosh, Second Edition, Oxford University Press.

Reference Books:

1. The C Programming Language, B.W. Kernighan and Dennis M. Ritchie, Second Edition, Pearson education.
2. Programming with C, B. Gottfried, 3rd edition, Schaum's outlines, McGraw Hill Education (India) Pvt Ltd.
3. C From Theory to Practice, G S. Tselikis and N D. Tselikas, CRC Press.
4. Basic computation and Programming with C, Subrata Saha and S. Mukherjee, Cambridge University Press.

ELECTRICAL & ELECTRONICS ENGINEERING

B.Tech II Semester

**L/T/P/C
0/ 0/3/1.5**

APPLIED PHYSICS LAB (CBSP2)

Course Objectives:

The objectives of this course,

1. To apply the theoretical knowledge of Physics through hands on experimental instruments.
2. To understand the basic need of experiments.
3. To know how to measure the different physical quantities.
4. To gain the knowledge about different electrical components and basic electrical circuits.

Course Outcomes:

On completion of the course student will able to

1. Compare the theory and correlate with experiments.
2. Design and Analyze experiments.
3. The experimental result.
4. Apply appropriate techniques to perform the experiments.
5. Understand the interaction of the light with semiconductor.

Study the characteristic curves of the optoelectronic semiconductor devices.

List of Experiments:

Any eight experiments are compulsory

1. P-N junction diode- Determination of Energy band gap of a semiconductor.
2. Hall effect – Determination of Hall coefficient of a semiconductor.
3. Stewart and Gees experiment-Determination of magnetic field on the axis of a current carrying coil .
4. Photo electric effect-Study the spectral response of photo cell-Planck's constant.
5. Light Emitting Diode- Study of V-I characteristics and to determine knee voltage.
6. Laser Diode- Study of V-I characteristics, threshold current and slope efficiency.
7. Solar cell- Study the characteristics of a Solar cell and to find Fill factor and efficiency.
8. Photodiode-Determination of V-I characteristics of a photo diode .
9. BJT Characteristics-Study of common base and common emitter configuration of a NPN/PNP transistor.
10. Diffraction grating- To determine the wavelength of laser diode.

ELECTRICAL & ELECTRONICS ENGINEERING

B.Tech II Semester

L/T/P/C

0/0/3/1.5

C PROGRAMMING FOR PROBLEM SOLVING LAB (CESCP2)

Laboratory Objective:

To write programs in C using structured programming approach to solve the problems.

Laboratory Outcomes:

1. Ability to design and test programs to solve mathematical and scientific problems.
2. Ability to write structured programs using control structures and functions.

Experiments:

1.
 - a) Write a C program to find the factorial of a positive integer.
 - b) Write a C program to find the roots of a quadratic equation.
2.
 - a) Write a C program to determine if the given number is a prime number or not.
 - b) A Fibonacci sequence is defined as follows: the first and second terms in the sequence are 0 and 1. Subsequent terms are found by adding the preceding two terms in the sequence. Write a C program to generate the first n terms of the sequence.
3.
 - a) Write a C program to construct a pyramid of numbers.
 - b) Write a C program to calculate the following
Sum: $\text{Sum} = 1 - x^2/2! + x^4/4! - x^6/6! + x^8/8! - x^{10}/10!$
4.
 - a) The Least Common Multiple (LCM) of two positive integers a & b is the smallest integer that is evenly divisible by both a and b. Write a C program that reads two integers and calls GCD (a, b) function that takes two integer arguments and returns their LCM. The lcm (a, b) function should calculate the least common multiple by calling the GCD (a,b) function and using the following relation: $\text{LCM}(a,b) = ab / \text{GCD}(a,b)$
 - b) Write a C program that reads two integers n and r to compute the ncr value using the following relation: $\text{ncr}(n,r) = n! / r! (n-r)!$. Use a function for computing the factorial value of an integer.
5.
 - a) Write C program that reads two integers x and n and calls a recursive function to compute x^n .
 - b) Write a C program that uses a recursive function to solve the Towers of Hanoi problem.
 - c) Write a C program that reads two integers and calls a recursive function to compute ncr value.
6.
 - a) Write a C program to generate all the prime numbers between 1 and n, where n is a value supplied by the user using Sieve of Eratosthenes algorithm.
 - b) Write a C program that uses non recursive function to search for a Key value in a given list of integers. Use linear search method.
7.
 - a) Write a menu-driven C program that allows a user to enter n numbers and then choose between finding the smallest, largest, sum, or average. The menu and all the choices are to be functions. Use a switch statement to determine what action to take. Display an error message if an invalid choice is entered.
 - b) Write a C program that uses non recursive function to search for a Key value in a given sorted list of integers. Use binary search method.
8.
 - a) Write a C program that implements the Bubble sort method to sort a given list of integers in ascending order.
 - b) Write a C program that reads two matrices and uses functions to perform the following:
 - i) Addition of two matrices
 - ii) Multiplication of two matrices

9. a) Write a C program that uses functions to perform the following operations:
 - i) to insert a sub-string into a given main string from a given position.
 - ii) to delete n characters from a given position in a given stringb) Write a C program that uses a non-recursive function to determine if the given string is a palindrome or not.
10. a) Write a C program to replace a substring with another in a given line of text.
b) Write a C program that reads 15 names each of up to 30 characters, stores them in an array, and uses an array of pointers to display them in ascending (ie. alphabetical) order.
11. a) 2's complement of a number is obtained by scanning it from right to left and complementing all the bits after the first appearance of a 1. Thus 2's complement of 11100 is 00100. Write a C program to find the 2's complement of a binary number.
b) Write a C program to convert a positive integer to a roman numeral. Ex. 11 is converted to XI.
12. a) Write a C program to display the contents of a file to standard output device.
b) Write a C program which copies one file to another, replacing all lowercase characters with their uppercase equivalents.
13. a) Write a C program to count the number of times a character occurs in a text file. The file name and the character are supplied as command-line arguments.
b) Write a C program to compare two files, printing the first line where they differ.
14. a) Write a C program to change the nth character (byte) in a text file. Use fseek function.
b) Write a C program to reverse the first n characters in a file. The file name and n are specified on the command line. Use fseek function.
15. a) Write a C program to merge two files into a third file (i.e., the contents of the first file followed by those of the second are put in the third file).
b) Define a macro that finds the maximum of two numbers. Write a C program that uses the macro and prints the maximum of two numbers.
16. a) Write a C Program to calculate the sum of n numbers entered by the user using malloc() and free() functions.
b) Write a C Program to calculate the sum of n numbers entered by the user using calloc() and free() functions.

Text Books:

1. Mastering C, K.R. Venugopal and S.R. Prasad, TMH Publishers.
2. Computer Programming using C in C, V. Rajaraman, PHI.
3. Programming in C, Stephen G. Kochan, Fourth Edition, Pearson Education.
4. C++: The complete reference, H. Schildt, TMH Publishers.