Code No: 311003

III B.Tech. I-Semester Regular Examinations, November-2003

INDUSTRIAL INSTRUMENTATION

(Electronics and Instrumentation Engineering)

Time: 3 hours

Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

1.a)
Give the general description of the measuring range of a length.

 b)
Explain the nature of length.

 c)
Explain the concepts of contacting and non-contacting type of length measurements.
2.
Explain the basic principle of

(a)
Strain gauge Accelerometers (b)
Piezo electric Accelerometers

3.
How will you measure speed? Discuss briefly the different methods to measure speed.
4. a)
Draw the sketch and explain the principle and working of Beam type Load cell.
 b)
What are the applications of Load cells? Explain

5. a)
With the help of necessary graphs, describe the characteristics of the vibration

b)
Given the construction features of the electro dynamic velocity transducer and explain how mechanical vibrations are constructed into alternating electrical voltages by this transducer.

6.
Suggest some methods that may be used to measure specific gravity. Explain how a Buoyancy method is used to measure density.

7. a)
List some devices for measuring viscosity in laboratory and industry. Explain any one of them.

 b)
Explain velocity gradient for viscosity liquids by way of a velocity profile curve.

8. a)
Explain how resistive transducers can be used for measurement and control of relative humidity. Describe its advantages and disadvantages.

b)
Describe the theory and working of a sling psychrometer used for the measurement of relative humidity. What are its limitations?

###
Code No: 311003

III B.Tech. I-Semester Regular Examinations, November-2003

INDUSTRIAL INSTRUMENTATION

(Electronics and Instrumentation Engineering)

Time: 3 hours

Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

1. a)
What is comparator ? Classify different comparators? Enumerate the characteristics of comparators? Mention the use of comparators.

b)
Describe in detail about the advantages and disadvantages of various types of comparators.

2. a)
Describe the basic principle of Seismic Accelerometer.

 b)
Explain the basic principle of Inductive Accelerometer.

3.
Describe the basic principle of different Mechanical Tachometers.

4. a)
With the help of a neat sketch explain the principle and working Shear- type Load
cell.

 b)
Compare different types of Load cells in all respects.

5. a)
Explain about Random Vibrations.

 b)
Briefly explain about the different principles of vibrations measurement.
6.
Briefly explain Buoyancy method of density measurement and give its advantages, disadvantages and applications.

7. a)
Explain the following terms:

(i) Fluidity (ii) Kinematics viscosity (iii) Specific viscosity (iv) Relative viscosity.

 b)
What are the reasons for consistency variations?

 c)
Explain the variable which will affect the consistency measurement.

8. a)
Describe relative humidity can be determined by measuring dew point
temperature.

b)
Explain how dielectric constant changes with humidity changes. Explain limitations.
###
Code No: 311003

III B.Tech. I-Semester Regular Examinations, November-2003

INDUSTRIAL INSTRUMENTATION

(Electronics and Instrumentation Engineering)

Time: 3 hours

Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

1. a)
What are mechanical comparators? Why is it used? Give its classification. Explain each in detail.

b)
Describe the construction and working principle of mechanical optical comparators.
2. a)
Describe in detail about the indicators used for detection of acceleration.

 b)
Explain the basic principle of different elementary Accelerometers.
3.
Explain the principle of electrical tachometers.
4. a)
Explain the principle and working of Pressductor used for force measurement. Draw the sketch for transducer assembly.

 b)
What is the effect of temperature variations on measurements when elastic elements are used for force measurements?

5. a)
How mechanical shocks are measured. Explain the principle and working.

b)
Give the system characteristics of the complete measuring system for vibration and shock.

6.
What is vibrating U-tube density sensor? Briefly explain about vibrating single tube fluid density sensor.

7. a)
Explain briefly about viscosity relationships.

 b)
What is kinematics viscosity?

 c)
Explain the reasons for consistency measurement.

8. a)
How the moisture content in powder, tobacco can be measured?

 b)
 Explain the chemical reaction method and its limitations.

###
Code No: 311003

III B.Tech. I-Semester Regular Examinations, November-2003

INDUSTRIAL INSTRUMENTATION

(Electronics and Instrumentation Engineering)

Time: 3 hours

Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

--

1.
Mention different Electrical and Electronic comparators and explain the same in detail.
2.
Discuss briefly about

a)
Preloaded spring type Accelerometer

b)
Brittle member acceleration level indicator

c)
Maximum acceleration meter

3.
a)
Mention the devices used for measuring speed.

b)
Give its classification.

c)
Explain the basic principle of the simplest type mechanical tachometer.

d)
Explain the concept of measurement of speed by means of centrifugal force.

4. a)
With the help of a circuit diagram, explain how temperature compensation is done in load cell circuits for the variations of Young’s modulus with temperature. Derive the necessary equation.

b)
Considering idealized model of an elastic force transducer determine its dynamic response.
5. a)
What is the principle of vibration Exciters?

 b)
Draw the sketch and explain the working of the electric dynamic vibration
exciter.

6.
What is vibrating cylinder sensor? Explain briefly about vibrating twin tube sensor and give its applications.
7. a)
List some devices for measuring viscosity in laboratory and industry and explain any one of them.

 b)
Explain the principle and operation of two float viscosity measuring method.
8. a)
How the moisture content in leather can be measured?

 b)
Explain briefly about crystal hygrometer.

###
Set No.

1

Set No.

2

Set No.

3

Set No.

4

