Code No.310202

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

ELECTRICAL MEASUREMENTS

(Electrical and Electronics Engineering)

Time: 3 hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

1.a)
How are measuring instruments classified? Also explain the basic issues concerned with the measurement of electrical quantities.

 b)
 What are the requirements of an electrical indicating instrument? Discuss.

2.a)
Describe the various advantages and disadvantages of instrument transformers for extension of range of AC instrument.
 b)
The power in a single phase high voltage circuit is measured by using instrument transformers with voltmeter, ammeter and wattmeter. Observed readings of the instruments (assuming no errors) are115V, 4.5A and 200W. Characteristics of the transformers are:
PT: Nominal ratio:11500/115V;ratio correction factor 0.995; phase angle – 25l

CT: Nominal ratio:25/5A;ratio correction factor 0.997; phase angle +15l

Neglecting the voltage phase angle in the voltmeter, Calculate the true power.

3.
Write short notes on the following:

 a)
Single phase power factor meter

 b)
Ratiometer type frequency meter.

4.
A correctly adjusted, single phase, 240 V induction watt hour meter has a meter constant of 600 rev/ Kwh. Determine the speed of disc, for a current of 10A at power factor of 0.8 lagging. If the lag adjustment is altered so that the phase angle between voltage flux and applied voltage is 86(. Calculate error introduced at (a) unity p.f (b) 0.5 p.f lagging.

5.a)
Explain the operation of any one type of AC potentiometer.

 b)
Explain clearly how such a potentiometer can be employed for measurement of unknown inductance and unknown capacitance.

6.a)
An electrically deflected CRT has a final anode voltage of 2000v and parallel deflecting plates of 1.5cm long and 5mm apart. If the screen in 50 cm from the centre of deflecting plates find (i) beam speed (ii) the deflection sensitivity of the tube (iii) the deflection factor of the tube.

 b)
A lissajous pattern on an oscilloscope is stationary and has 5 horizontal tangencies and 2 vertical tangencies. The frequency of horizontal input is 1000Hz. Determine the frequency of vertical input.

(Contd…2)

Code No.310202

-2-

Set No.1

7.
The arms of a five node bridge are as follows:

arm ab: an unknown impedance (R​1, L1) in series with a non-variable inductive resistor r1,

arm bc: a non-inductive resistor R3 = 100(, arm cd: a non-inductive resistor R4 =
200(
arm da: a non-inductive resistor R2 = 250(, arm de: a variable non-inductive resistor r

arm ec: a loss less capacitor C = 1 (F, and arm be: a detector.

An a.c supply is connected between a and c

Derive the expressions for balance condition

Calculate the resistance and inductance R1, L1 when under balance conditions

r1 = 43.1(and r = 229.7(.

8.a)
With a suitable diagram explain the working of ballistic galvanometer.

 b)
Show that by using flux meter the leakage factor can be measured in the specimen.

*** *** ***

Code No.310202

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

ELECTRICAL MEASUREMENTS

(Electrical and Electronics Engineering)

Time: 3 hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

1.a)
Classify the electrical measuring instruments based on how the deflecting torque is produced .

 b)
Explain deflecting system, controlling system and damping system with reference

to an electrical indicating instrument.

2.a)
 “Never open the secondary circuit of a current transformer while its primary is

energized”- Justify.

 b)
A 800/5A, 50 Hz current transformer with a single turn primary has a secondary
burden comprising a non-reactive resistance of 4(. The secondary winding of 160
turns has a resistance of 0.2 (. At rated secondary current, calculate (i) flux in the
core (ii) the actual ratio of primary to secondary current (iii) the phase angle
between the primary and secondary currents. No-load primary current of 6A lags
by 30o the reversed secondary voltage.

3.a)
Write short notes on Synchroscope.

 b)
With a suitable diagram, explain the working of a 3-phase power factor meter.

4.a)
What are the causes for creeping in energy meters? How it is prevented?

 b)
An energy meter has a constant of 100 revolutions/KWh. If the meter is connected to a load carrying 20A at 230V and 0.8 pf for an hour, find the number of revolutions made by it. If it makes 360 revolutions, find the percentage error and state if the consumer is benefited.

5.
A slide wire potentiometer has a battery of 4V and negligible internal resistance. The resistance of slide wire is 100(and its length 200cm. A standard cell of 1.018V is used for standardizing the potentiometer and the Rheostat is adjusted so that balance is obtained when the sliding contact is at 101.8cm. Find the working current of slide wire and the rheostat setting. If the slide wire has division marked in mm and each division can be interpolated to one fifth, calculate the resolution of the instrument.

(Contd…2)

Code No.310202

-2-

Set No.2

6.a)
Draw the circuit of Kelvin double bridge used for measurement of low resistances. Derive the condition for balance.

b)
A highly sensitive galvanometer can detect a current as low as 0.1nA. This galvanometer is used in a wheat stone bridge as a detector. The resistance of galvanometer is negligible. Each arm of the bridge has a resistance of 1 K(. The input voltage applied to the bridge is 20V. Calculate the smallest change in the resistance, which can be detected.

7.
The four arms of a bridge are:

arm ab: an imperfect capacitor C​1 with an equivalent series resistance of r1

arm bc: a non-inductive resistance R3, arm cd: a non-inductive resistance R4
arm da: an imperfect capacitor C2 with an equivalent resistance of r2 in series with a resistance R2. A supply of 450 Hz is given between terminal a and c and the detector is connected between b and d. At balance:

R2= 4.8(, R3 = 2000(, R4 = 2850(and C2 = 0.5(F and r2 = 0.4(
Calculate the value C1 and r1 and also of the dissipating factor for this capacitor.

8.
Write short notes on the following

a) Loss of energy due to hysteresis

b) Measurement of permeability.

*** *** ***

Code No.310202

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

ELECTRICAL MEASUREMENTS

(Electrical and Electronics Engineering)

Time: 3 hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

1.a)
Explain different types of deflecting systems which are operating in an indicating

instrument.

 b)
Discuss the role of controlling system in an indicating instrument.

 c)
How are controlling torques produced. Explain with neat sketches the different methods of producing controlling torque indicating their relative merits and demerits.

2.a)
Explain, how power in high voltage circuits is measured using instrument

 transformers?

 b)
A reading of 400W is indicated on a 100V/5A wattmeter used in conjunction with
voltage and current transformers of nominal ratio 100/1 and 20/1 respectively. If
the wattmeter pressure coil has a resistance of 400(and an inductance of 20mH
and the ratio errors and the phase differences of the voltage and current
transformers are +1 percent and 50min and –0.5 percent and 100min respectively.
Compute the true value of the power measured. The load phase angle is 60o
lagging and the frequency is 50Hz.

3.a)
With suitable diagram explain the working of electrodynamometer type frequency meter.

 b)
Write short notes on Synchroscope.

4.a)
Explain the working of a 3phase induction type energy meter.

 b)
A 230V, single phase, watt hour meter has a constant load of 4A, passing through it for 6 hours, at UPF. If the meter disc makes 2208 revolutions, during this period, what is the meter, constant in revolutions / kwh . Calculate the power factor of the load if the number of revolutions made by the meter are 1472 when operating at 230V & 5A for 4 hours.

5.
A galvanometer has the following parameters: B=10 x 10-3wb/m2, N=200turns, l=16mm, K=12 x 10-9Nm/rad, J=50 x 10-9Kg-m2, D=5 x 10-9Nm/radS-1. The resistance of the coil is 120Ω. Calculate (a) the deflection of the galvanometer in radian and in mm when a current of 1micro Ampere flows through it, the scale being 1m away, (b) the current sensitivity, (c) the voltage sensitivity, (d) the mega ohm sensitivity, (e) the frequency of damped oscillation, (f) the period of free oscillations, (g) relative damping (h) the first maximum deflection, (i) the logarithmic decrement. Sketch typical curve of the motion of the galvanometer for the above data.

(Contd…2)

Code No.310202

-2-

Set No.3

6.
A Kelvin Double bridge has each of the ratio arms P = Q = p = q = 1000 (. The emf of the battery is 100V and a resistance of 5 (is included in the battery circuit. The galvanometer has a resistance of 500 (and the resistance of the link connecting the unknown resistance to the standard resistance may be neglected. The bridge is balanced when the standard resistance S = 0.001(.

 a)
Determine the value of unknown resistance.

 b)
Determine the current (approximate value) through the unknown resistance R at balance

 c)
Determine the deflection of the galvanometer when the unknown resistance, R, is changed by 0.1 percent from its value at balance. The galvanometer has a sensitivity of 200 mm/(A.

7.a)
A four arm a.c bridge a b c d has the following impedances:

Arm a b:
[image: image1.wmf]W

Ð

=

o

60

200

1

Z

Arm a d:
[image: image2.wmf]W

-

Ð

=

o

60

400

2

Z

Arm b c:
[image: image3.wmf]W

Ð

=

o

0

300

3

Z

Arm c d:
[image: image4.wmf]W

Ð

=

o

30

600

4

Z

Determine whether it is possible to balance the bridge under above conditions.

 b)
Define the various sensitivities of galvanometer.

8.
Write short notes on the following

a) Shunted flux meter

b) Hibberts Magnetic standard and its applications.

*** *** ***

Code No.310202

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

ELECTRICAL MEASUREMENTS

(Electrical and Electronics Engineering)

Time: 3 hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

1.a)
Discuss why indicating instruments with gravity control have a non-uniform scale and with spring control have a uniform scale? Explain.

b)
Compare air-friction damping, fluid –friction damping, eddy-current damping which have been used for producing damping torque in an indicating instrument.
2.a)
Obtain the expression for power, in terms of correction factor, wattmeter reading, actual ratio of PT and CT, in case of power measurement along with instrument transformers.

 b)
In a 11 KV, 100 A, 3 phase (balanced) supply, voltmeter of 0-110 V, Ammeter 0-25A and wattmeter with pressure coil rating of 110V and current coil rating of 5A are to be used for measuring the voltages, currents and power. Draw wiring diagram using necessary instrument transformers. What type of errors are expected in such measurements? And how to minimize these errors?

3.
Write short notes on following

a) Resonance type frequency meter.

b) Advantages and disadvantages of Moving Iron power factor meter.

4.a)
Explain the working of a trivector meter.

 b)
The meter constant of a 5A, 220V DC watt hour meter is 3275 revolutions KWh. Calculate the speed of the disc at full load. In a test run at half load, the meter takes 59.5s to complete 30rev. Calculate the error of the meter.

5.a)
A d’Arsonval galvanometer has the following data :

Flux density =8X10-3 wb/m2, number of turns=300, length of coil=15mm, width of coil=30mm, spring constant=2.5X10-9 Nm/rad, moment of inertia=10X10-9Kg-m2, damping constant=2X10-9Nm/rad-S-1, resistance of the coil=80Ω. Calculate (i) the deflection of galvanometer for a current of 1 micro Amp, (ii) the current sensitivity if the scale is kept 1m away from the mirror.

 b)
Explain about vibrational galvanometer.

(Contd…2)

Code No.310202

-2-

Set No.4

6.
A modified Wheatstone bridge network is constituted as follows:

AB is resistance P in parallel with resistance p; BC is a resistance Q in parallel with a resistance q; CD and DA are resistances R and S respectively. The nominal values of P, Q and S are each 10 (. With resistance R in circuit, balance is obtained with p = 30,000(and q = 25,000. With R replaced by a standard resistance of 10 (, balance is obtained when p = 15,000 (and q = 40,000 (. Calculate the value of R.

7.
The four arms of a Maxwell’s capacitance bridge at balance are: arm ab, an unknown inductance L1, having an inherent resistance R1; arm bc, a non-inductive resistance of 1000(; arm cd, a capacitor of 0.5 (F in parallel with a resistance of 1000(; arm da, resistance of 1000(.

Derive the equations of balance for the bridge and determine the value of R1 and L1. Draw the phasor diagram of the bridge.

8.
Explain with suitable diagram the working of Ballistic galvanometer in the magnetic measurement. Show that the instrument is proportional to the total charge.

*** *** ***

Set No.

1

Set No.

2

Set No.

3

Set No.

4

_1093250575.unknown

_1093250635.unknown

_1093250685.unknown

_1093250508.unknown

