

FALL 2012 EE301 Course Objectives

1. INTRODUCTION, VOLTAGE AND CURRENT
 - a. Apply SI units and engineering notation for standard electrical quantities.
 - b. Apply unit conversion factors when solving engineering problems
 - c. Describe the concepts of voltage potential and current.

2. OHMS LAW AND RESISTANCE
 - a. Describe the concept of resistance.
 - b. Use Ohm's law to calculate current, voltage, and resistance values in a circuit.
 - c. Discuss the difference between an open circuit and a short circuit.
 - d. Given a color code table, determine the value and tolerance of fixed resistors using their color codes.

3. POWER AND ENERGY
 - a. Describe the relationship between battery capacity, current drain and battery's useful life.
 - b. Calculate the total cost given a rate of energy consumption.
 - c. Calculate power supplied/dissipated in a circuit.
 - d. Calculate the power efficiency of a circuit.
 - e. Demonstrate how to measure current, voltage, and resistance in a circuit.

4. SERIES CIRCUITS AND KIRCHHOFF'S VOLTAGE LAW
 - a. Identify elements that are connected in series.
 - b. State and apply KVL in analysis of a series circuit.
 - c. Determine the net effect of series-aiding and series-opposing voltage sources.
 - d. Compute the power dissipated by each element and the total power in a series circuit.
 - e. Describe the basic function of a fuse or a switch.
 - f. Draw a schematic of a typical electrical circuit, and explain the purpose of each component and indicate the polarity and current direction.

5. VOLTAGE DIVIDER AND REFERENCE VOLTAGES
 - a. Explain and compute how voltage divides between elements in a series circuit.
 - b. Compute voltage drops across resistors using the voltage divider formula.
 - c. Compute the power dissipated by each element and the total power in a series circuit.
 - d. Apply concept of voltage potential between two points to the use of subscripts and the location of the reference voltage.
 - e. Analyze a series resistive circuit with the ground placed at various points

6. PARALLEL CIRCUITS AND KIRCHHOFF'S CURRENT LAW
 - a. Restate the definition of a node and demonstrate how to measure voltage and current in parallel circuits.
 - b. Solve for total circuit resistance of a parallel circuit.
 - c. State and apply KCL in the analysis of simple parallel circuits.
 - d. Demonstrate how to calculate the total parallel resistance given various resistors connected in parallel.
 - e. Demonstrate how to calculate the total parallel resistance given n resistors of equal value in parallel.
 - f. Evaluate why homes, businesses and ships are commonly wired in parallel rather than series.

FALL 2012 EE301 Course Objectives

7. PARALLEL VOLTAGE SOURCES AND CURRENT DIVIDER RULE

- a. Demonstrate how to calculate the total current and branch currents in a parallel circuit using the current divider equation.
- b. Determine the net effect of parallel combining voltage sources.
- c. Compute the power dissipated by each element in a parallel circuit, and calculate the total circuit power.

8. SERIES-PARALLEL CIRCUITS

- a. Apply the rules for analyzing series and parallel circuits to a series-parallel circuit.
- b. Compute the total resistance in a series-parallel circuit.
- c. Analyze series-parallel circuits for current through and voltage across each component.
- d. Analyze the power dissipated by each element in a series parallel circuit and calculate the total circuit power.

9. CURRENT SOURCES, SOURCE CONVERSION

- a. Analyze a circuit consisting of a current source, voltage source and resistors.
- b. Convert a current source and a resistor into an equivalent circuit consisting of a voltage source and a resistor.
- c. Evaluate a circuit that contains several current sources in parallel.

10. NODAL ANALYSIS 1

- a. Apply Ohm's Law using nodal voltages.
- b. Apply the Node Analysis method to determine multiple unknown node voltages and branch currents in a simple DC circuit.

11. NODAL ANALYSIS 2

- a. Apply Nodal Analysis to circuits with current sources.
- b. Solve for multiple unknown voltages in a complex DC circuit.

12. THÉVENIN'S EQUIVALENT

- a. State and explain Thévenin's theorem.
- b. List the procedure for determining the Thévenin equivalence of an actual circuit from the standpoint of two terminals.
- c. Apply Thévenin's Theorem to simplify a circuit for analysis.

13. THÈVENIN'S EQUIVALENT AND MAX POWER TRANSFER

- a. Analyze complex series-parallel circuits using Thèvenin's theorem.
- b. Apply the Maximum Power Transfer theorem to solve appropriate problems.

14. CAPACITORS/INDUCTORS (Review from Physics)

- a. Define capacitance and state its symbol and unit of measurement.
- b. Predict the capacitance of a parallel plate capacitor.
- c. Analyze how a capacitor stores energy
- d.** Define inductance and state its symbol and unit of measurement.
- e. Predict the inductance of a coil of wire.
- f. Analyze how an inductor stores energy.

FALL 2012 EE301 Course Objectives

15. CAPACITOR TRANSIENT ANALYSIS

- a. Calculate capacitor voltage and current as a function of time.
- b. Explain capacitor DC characteristics

16. INDUCTOR TRANSIENT ANALYSIS

- a. Calculate inductor voltage and current as a function of time.
- b. Explain inductor DC characteristics.

17. INTRO TO AC AND SINUSOIDS

- a. Compare AC and DC voltage and current sources as defined by voltage polarity, current direction and magnitude over time.
- b. Define the basic sinusoidal wave equations and waveforms, and determine amplitude, peak to peak values, phase, period, frequency, and angular velocity.
- c. Determine the instantaneous value of a sinusoidal waveform.
- d. Graph sinusoidal wave equations as a function of time and angular velocity using degrees and radians.
- e. Define effective / root mean squared values.
- f. Define phase shift and determine phase differences between same frequency waveforms.

18. PHASORS/COMPLEX NUMBERS IN AC

- a. Define a phasor and use phasors to represent sinusoidal voltages and currents.
- b. Determine when a sinusoidal waveform leads or lags another. Graph a phasor diagram that illustrates phase relationships.
- c. Define and graph complex numbers in rectangular and polar form.
- d. Perform addition, subtraction, multiplication and division using complex numbers and illustrate them using graphical methods.
- e. Represent a sinusoidal voltage or current as a complex number in polar and rectangular form.
- f. Define time domain and phasor (frequency) domain
- g. Use the phasor domain to add/subtract AC voltages and currents.

19. IMPEDANCE

- a. For purely resistive, inductive and capacitive elements define the voltage and current phase differences.
- b. Define inductive reactance.
- c. Understand the variation of inductive reactance as a function of frequency.
- d. Define capacitive reactance.
- e. Understand the variation of capacitive reactance as a function of frequency.
- f. Define impedance.
- g. Graph impedances of purely resistive, inductive and capacitive elements as a function of phase.

20. AC SERIES CIRCUITS

- a. Compute the total impedance for a series AC circuit.
- b. Apply Ohm's Law, Kirchhoff's Voltage Law and the voltage divider rule to AC series circuits.
- c. Graph impedances, voltages and current as a function of phase.
- d. Graph voltages and current as a function of time.

FALL 2012 EE301 Course Objectives

21. AC PARALLEL CIRCUITS

- a. Compute the total impedance for AC parallel circuits.
- b. Apply Kirchhoff's Current Law and the current divider rule to AC parallel circuits.
- c. Graph impedance, voltages and current as function of phase.
- d. Graph voltages and current as a function of time.

22. SERIES/PARALLEL AC CIRCUITS

- a. Determine total impedance of AC parallel and series circuits.
- b. Apply Ohm's Law, Kirchhoff's Voltage Law, voltage divider rule, Kirchhoff's Current Law, and current divider rule to AC series parallel networks and its elements.
- c. Solve AC series parallel networks.

23. AC SOURCE TRANSFORMATION AND THÈVENIN'S THEOREM

- a. Construct equivalent circuits by converting an AC voltage source and a resistor to an AC current source and a resistor.
- b. Apply Thèvenin's Theorem to simplify an AC circuit for analysis.

24. AC THÈVENIN AND MAXIMUM POWER TRANSFER

- a. Explain under what conditions a source transfers maximum power to a load.
- b. Determine the value of load impedance for which maximum power is transferred from the circuit.

25. AC POWER AND POWER TRIANGLE

- a. Define real (active) power, reactive power and average power.
- b. Calculate the real and reactive power in AC series parallel networks.
- c. Graph the real and reactive power of purely resistive, inductive, or capacitive loads in AC series parallel networks as a function of time.
- d. Determine when power is dissipated, stored, or released in purely resistive, inductive, or capacitive loads in AC series parallel networks.
- e. Use the power triangle to determine relationships between real, reactive and apparent power.

26. AC POWER AND POWER FACTOR

- a. Perform AC power calculations using the complex form of Apparent Power
- b. Define power factor.
- c. Define unity, leading and lagging power factors.

27. POWER FACTOR CORRECTION

- a. Define power factor correction and unity power factor correction.
- b. Calculate the inductor or capacitor value required to correct AC series parallel networks to the desired apparent power.
- c. Compare currents, voltages, and power in AC series parallel networks before and after power factor correction.

FALL 2012 EE301 Course Objectives

28. MAGNETISM AND TRANSFORMERS

- a. Analyze the relationship between the transformation ratio, voltage ratio, current ratio, and impedance ratio.
- b. Construct a circuit equivalent of a transformer and calculate primary and secondary voltage, current and polarity.
- c. Explain the relationship between the power developed in the primary and secondary of a transformer.

29. TRANSFORMERS AND REFLECTED IMPEDANCE

- a. Predict the reflected impedance and derive an equivalent circuit using the reflected impedance.
- b. Calculate the transformation ratio to deliver maximum power to a load.
- c. Determine safe operation parameters from power transformer ratings.
- d. Explain how the transformer acts as an isolation device.
- e. List and explain several practical applications of transformers.

30. LINEAR MOTORS

- a. Explain the difference between permanent magnets and electromagnets.
- b. Identify lines of magnetic flux in a permanent magnet, straight line current carrying conductor, and current-carrying coil.
- c. Define flux density, magnetic field intensity, and magnetic flux.
- d. Understand the direction of force on a current-carrying conductor in a magnetic field (Lorentz Force Law).
- e. Analyze the Lorentz Force Law in a DC linear motor.
- f. Understand the effect of a changing magnetic field upon a current-carrying closed path conductor (Faraday/Lenz/Electromotive Force).

31. DC Motors Part I

- a. Identify and define the components of a two pole permanent magnetic DC motor (stator, armature, commutator and brushes).
- b. Given the direction of a magnetic field in a two pole permanent magnetic DC motor, determine the direction of force applied to a single armature loop (Lorentz/Force Law).
- c. Understand the effect of multiple armature loops in a DC motor.
- d. Understand the induced effects of rotating a current-carrying closed loop conductor in a magnetic field (Faraday/Lenz/Electromotive Force)

32. DC Motors Part II

- a. Analyze the circuit equivalent of a permanent magnetic DC motor that accounts for armature resistance, induced electromotive force (back EMF), developed electromagnetic torque, and applied (input) voltage.
- b. Define the power output of a permanent magnetic DC motor in terms of developed electromagnetic torque and angular velocity. Relate power output in terms of horse power.
- c. Determine the efficiency of a permanent magnetic DC motor using the given or calculated power in and power out.

FALL 2012 EE301 Course Objectives

33. AC GENERATORS

- a. Understand the operation of a single phase two pole AC generator.
- b. Describe the operation of a simple AC generator.
- c. Identify and define the components of a three phase two pole AC generator to include rotor, stator, armature, field windings, slip rings and brushes.
- d. Understand the effects of applying a DC voltage power supply to a two pole rotor's field windings via brushes and slip rings.
- e. Understand the induced effects that result from rotating the rotor's electromagnetic field past the armatures (Faraday's Law).
- f. Given the armature coil sequence and their physical location, plot the induced AC voltages for a three phase two pole AC generator as a function of time and as phasors.
- g. Understand the relationship between the number of poles and rpm of the rotor to the induced AC current's frequency.

34. THREE PHASE SOURCES AND LOADS

- a. Review the induced AC voltage output for a three phase AC generator as a function of time and as phasors.
- b. Define a three-wire Y-Y three phase circuit and a four-wire Y-Y three phase circuit.
- c. Define the symbols for line to neutral voltages, line to line voltages, line currents, and phase impedances that will be used in three phase circuits.
- d. Analyze Ohm's law in a three-wire Y-Y three phase circuit and in a four-wire YY three phase circuit using a basic three phase generator that produces three balanced voltages which are connected to balanced loads.
- e. Analyze Kirchhoff's current law in a three-wire Y-Y three phase circuit and in a four-wire Y-Y three phase circuit using a basic three phase generator that produces three balanced voltages with a Y connected balanced purely resistive loads.

35. PER PHASE ANALYSIS

- a. Derive the relationship between line to line voltages and line to neutral voltages in a balanced Y-Y three phase circuit.
- b. For a balanced Y-Y three phase circuit convert the line to line voltage phasor to the line to neutral voltage phasor and vice versa.
- c. Plot the phasors of line to line voltages and line to neutral voltages for a Y-Y three phase circuit.
- d. Derive the relationship between line current and phase load current in a balanced Y- Δ three phase circuit.
- e. For a balanced Y- Δ three phase circuit convert the line current phasor to phase load current phasor and vice versa.
- f. Plot the phasors of line current and phase load current in a balanced Y- Δ three phase circuit.

FALL 2012 EE301 Course Objectives

36. THREE PHASE POWER

- a. Compute the real, reactive and apparent power in three phase systems.
- b. Calculate currents and voltages in more challenging three phase circuit arrangements.
- c. Apply the principles of Power Factor Correction to a three phase load.

37. AC GENERATORS PART II

- a. Use the power conversion diagram to describe power flow for a three phase generator.
- b. Find line voltages and current for a Y-connected three phase generator.

38. SHIPBOARD POWER SYSTEMS

- a. Explain the rating of a Ships Service Diesel Generator
- b. Draw and explain the simplified diagram of a warship's 450-VAC/120-VAC distribution system.
- c. Discuss the concept of vital and non-vital busses and the loads typically powered by each.
- d. Explain the purpose of shore power and how it is paralleled with ship's power.
- e. Define a bus, bus-tie breaker, split-plant operation, and parallel plant operation.

39. Other Military POWER SYSTEMS (Future Expansion)

- a. Draw and explain the simplified diagram of a Typical Aircraft Power Distribution System
- b. Draw and explain the simplified diagram of a Typical ground based power distribution system
- c. Draw and explain the simplified diagram of a Typical DC Shipboard Power distribution system