Code No: NR-320204

III-B.Tech. II-Semester Regular Examinations, April/May-2004

HIGH VOLTAGE ENGINEERING

(Electrical and Electronics Engineering)

Time: 3 Hours

Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

1.a)
Derive the fundamental equations for kinetic energy of gases.

b)
What do you understand from the terms elastic collision, effective cross – sections by molecules. What is the relationship between these two? Explain.

2.
Explain the different schemes for cascade connection of Transformers for producing very high a.c. voltage.

3.a)
How are the wave front and wave tail times controlled in impulse generator circuits?

b)
An impulse generator has eight stages with each condenser rated for 0.16µF and 125 KV. The load capacitor available is 100 PF. Find the series Resistance and damping Resistance needed to produce 1.2/50µS impulse wave. What is the maximum output voltage of the generator, if the charging voltage is 120KV?

4.a)
Explain clearly how a resonant transformer has advantages over the cascade connected transformers.
b)
A 100 K V A , 400/250 K V, testing transformer has 8% leakage reactance and

2 % resistance as 100 K V A base. A Cable has to be tested at 500 K V using the above transformer at 50 HZ. If the charging current of the cable at 500 kv is 0.4A, find the series inductance required. Assume 2 % resistance for the inductor to be used and the connected loads. Neglect di electric loss of the cable.

What will be the input voltage to the transformer?

5. a)
Discuss in detail about Trigatron gap.

 b)
A single phase testing transformer rated for 2KV/ 350 KV, 3500KVA, 50Hz on testing yields the following data: (i) No-load voltage on HV side = 2% higher than the rated value when the input voltage is 2KV on the LV side. (ii) Short circuit test, with H.V. side short circuited, rated current was obtained with 10% rated voltage on the input side. Calculate the self capacitance on the H.V. side. Neglect resistance.

6.
What are the requirements of a sphere gap for measurement of high voltages? Discuss the advantages of sphere gap for measurements.

7.
What are the problems associated with measurement of very high impulse voltages? Explain how these can be take care of during measurements?

8.a)
Following measurements are made to determine the dielectric constant and complex permitivity of a test specimen:

The air capacitance of the electrode system = 50 pF.

The capacitance and loss angle of the electrodes with specimen = 190 pF and 0.0085 respectively. Calculate the values of dielectric constant and complex permitivity of the test specimen.

b)
Explain the procedure of performing (i) IR test (ii) Stability test and (iii) Partial discharge test with necessary circuit diagrams.

@@@@@

Code No: NR-320204

III-B.Tech. II-Semester Regular Examinations, April/May-2004

HIGH VOLTAGE ENGINEERING

(Electrical and Electronics Engineering)

Time: 3 Hours

Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

1.a)
Distinguish between elastic and inelastic collisions.

 b)
What is de- ionization by diffusion in gases? Explain.

2.
Explain with neat diagram, the principle of operation of (i) series (ii) parallel resonant circuits for generating high a.c. voltages. Compare their performance

3.a)
Give different circuits that produce impulse waves.

b)
An impulse current generator has a total capacitance of 8 µF. The charging voltage is 25 KV. If the generator has to give an output current of 10KVA with 8/20 µS wave form, calculate (a) the circuit inductance (b) the dynamic resistance in the circuit.

4.a)
Explain with diagrams, different types of rectifier circuits for producing high d.c

voltages.

b)
Determine the ripple voltage regulation of a 10 – stage cockroft – walton type d.c voltage multiplier circuit having a stage capacitance is 0.01 (F, supply Voltage = 100KV at frequency of 400 HZ and a load current of 10 mA.

5.a)
Give the Marx circuit arrangement for multi stage impulse generators.

b)
An impulse current generator is rated for 50kW sec. The parameters of the circuit are C = 51(F and L = 2(H. Find the time to front, time to tail of the current wave form.

6.
Explain clearly the procedure for measurement of (i) impulse (ii) a.c. high voltages using sphere gap.

7.
Discuss and compare the performance of (i) resistance (ii) capacitance potential dividers for measurement of impulse voltages.

8.a)
Draw the circuit diagram for a high voltage Schering Bridge where the standard capacitor has a known but very small loss tangent. Derive expressions for the values of the capacitance C and the loss tangent tan (of the unknown, stating any assumptions made in your calculations.

b)
For the determination of dielectric constant and permittivity of a specimen, following observations were recorded:

The air capacitance of the electrode system = 50 pF

The capacitance and loss angle of the electrodes with specimen = 190 pF and 0.0085 respectively. Calculate the values of dielectric constant and complex permittivity of the test specimen.

@@@@@

Code No: NR-320204

III-B.Tech. II-Semester Regular Examinations, April/May-2004

HIGH VOLTAGE ENGINEERING

(Electrical and Electronics Engineering)

Time: 3 Hours

Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

1.a)
Derive the relationship between mobility and E/P.

 b)
What is drift velocity of gaseous ions by various factors?

2.
Explain the series - parallel resonant circuit and discuss its advantages and disadvantages.

3.a)
Explain one method of controlled tripping of impulse generator.

b)
A 12-stage impulse generator has 0.126 µF condensers. The wave front and wave tail resistances connected are 800 Ω respectively. If the load condenser is 100 PF, find the front and tail times of the impulse wave produced.

4.a)
Deduce the condition for optimum number of stages of a maximum value of output Voltage is desired.

b)
A Voltage double circuit has c1=c2=0.01(F and is supplied from a voltage of V=100 sin 314t k v. If the d.c. output current is to be 4mA, calculate the output voltage and ripple.

5.a)
Draw and explain high current generator equivalent circuit.

 b)
A 6 stage impulse generator has capacitors each rated for 0.2 (F, 150 KV. The capacitance of the test specimen is 400pF. Find the maximum output voltage if the charging voltage is 110KV.

6.
Explain with neat diagram how rod gaps can be used for measurement of high voltages. Compare its performance with a sphere gap.

7.
Discuss various resistance potential dividers and compare their performance of measurement of impulse voltages.

8.a)
A length of cable is tested for insulation resistance by the loss of charge method. An electrostatic voltmeter of infinite resistance is connected between the cable conductor and the earth forming therewith a joint capacitance of 600 pF. It is observed that after charging the voltage falls from 250 volts to 92 volts in one minute. Determine the insulation resistance of the cable.

 b)
Explain briefly various tests to be carried out on a bushing.

@@@@@

Code No: NR-320204

III-B.Tech. II-Semester Regular Examinations, April/May-2004

HIGH VOLTAGE ENGINEERING

(Electrical and Electronics Engineering)

Time: 3 Hours

Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

1.a)
Explain in detail electron emission due to photo positive ions and natural atoms.

 b)
Explain various factors which influence breakdown in gases.

2.a)
What is a cascaded Transformer? Explain why cascading is done.

 b)
Describe with a neat diagram a three stage cascaded Transformer.

3.a)
Explain with a neat sketch three electrode gap for high current switching.

b)
Calculate the peak current and wave shape of the output current of the following generator. The total capacitance of the generator is 53 µF. The charging voltage is 200 KV. The circuit inductance is 1.47 mH, and the dynamic resistance of the test object is 0.05 Ω.

4.a)
Explain why the use of series resistant transformers are advantages over a.c. testing transformers.

b)
The primary and secondary winding inductances of a tesla coil are 0.093 H and 0.011 H respectively with a mutual inductance between the winding equal to 0.025 H. The capacitances included in the primary and secondary circuits are 1.5 (F and 18 nF. If the tesla coil is changed through a 10 kv d.c. supply, find the output voltage and determine its output waveform. Neglect the winding resistance.

5.a)
Explain clearly what is meant by synchronization of the impulse generator.

b)
A 10-stage impulse generator has capacitors each rated for 0.25(F. The wave front and wave tail resistances are 750 ohms and 2600 ohms respectively. If the load capacitance is 2.5nF, find the wave front and tail times.

6.
Discuss various methods of measuring high d.c and a.c. currents.

7.
Explain the necessity of earthing and shielding arrangements in impulse measurements and in high voltage laboratories. Give a sketch of the multiple shielding arrangements used for impulse voltage and current measurements.

8.a)
What is apparent charge in relation to partial discharges. Show that the calculation of apparent charge as a measure of partial discharges even though is more realistic than calculation of change in voltage across that electrode, has limited applications for partial discharge measurement.

b) List out various tests to be carried on a cable and give a brief account of each test along with necessary diagrams.

@@@@@

Set No:

1

Set No:

2

Set No:

3

Set No:

4

