Code No:410202
IV B.Tech. I-Semester Regular Examinations, November-2003.

POWER SEMICONDUCTOR DRIVES
(Electrical and Electronics Engineering)

Time: 3 hours

Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

- - -

1.a)
What are the assumptions made while doing the steady-state performance of the converter fed dc drives. Justify your answers.

b)
Explain the use of freewheeling diode in the converter fed dc drives. Take an example of 1-phase fully controlled converter for explanation. How it is going to affect the machine performance?

2.
What are the advantages of electric braking over mechanical braking of D.C. motors? Explain with proper circuit diagram Speed-Torque characteristics of D.C motor under dynamic braking, for the following types:

a)
Separately excited dc motor

b)
Series motor

3.a)
A 230v, 960rpm and 200A separately excited dc motor has an armature resistance of 0.02(. The motor is fed from a chopper, which is capable of providing both motoring and braking operations. The source has a voltage of 230V. Assuming continuous conduction:

(i)
Calculate the time ratio of chopper for the motoring action at rated torque and 350 rpm.

(ii)
Determine the maximum possible speed if maximum value of time ratio is 0.95 and maximum permissible motor current is twice the rated value.

 b)
Draw the necessary waveforms for the above problem.

4.a)
Explain why stator voltage control is suitable for speed control of Induction motors in fan and pump drives. Draw a neat circuit diagram for speed control of scheme of 3 phase Induction motor using AC Voltage Controller.

 b)
A 440V, 3 phase, 50 Hz 6 pole 945 RPM delta connected Induction Motor has the following parameters referred to the stator.

RS = 2.0(, Rr = 2.0(, XS = 3(, Xr =4(.

When driving a fan load at rated voltage, it runs at rated speed. The motor speed is controlled by stator voltage control. Determine motor terminal voltage, current and torque at 800 RPM.

Contd…..2

Code No:410202

-2-

Set No:1
5.
Discuss in detail the role of Cyclo converters for speed control of Induction motor. Draw neat circuit diagram for speed control of 3 phase Induction motor using Cyclo converters. Mention the merits and limitations of the above scheme.

6.a)
How do you explain the operation of an induction motor speed control using rotor

resistance variation?

b)
Explain the operation of an induction motor speed control using a chopper control.

7.
Describe the converter and control systems used for (a) constant air gap flux density and (b) constant V/f operation of a synchronous motor. Draw the characteristics of the drive for the two cases.

8.
Describe self-controlled and load-commutated inverter controlled synchronous motor drives in detail and compare them
- - -
Code No:410202
IV B.Tech. I-Semester Regular Examinations, November-2003.

POWER SEMICONDUCTOR DRIVES
(Electrical and Electronics Engineering)

Time: 3 hours

Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

- - -

1.a)
What is the purpose of a free wheeling diode in converters when fed to DC motors.

b)
A 1 (, half controlled converter is fed from a 120V rms, 60 HZ supply and provides a variable dc voltage at the terminals of a dc motor. The thyristor is triggered continuously by a dc signal. The resistance of armature circuit is 10 (and because of fixed motor excitation and high inertia, the motor speed is considered constant so that the back emf is 60V. Find the average value of the armature current neglecting armature inductance.

2.a)
Discuss in detail counter current and dynamic braking operations of D.C. shunt motors.

b)
A 400v, 750 rpm, 70A dc shunt motor has an armature resistance of 0.3(when running under rated conditions, the motor is to be braked by plugging with armature current limited to 90A. What external resistance should be connected in series with the armature? Calculate the initial braking torque and its value when the speed has fallen to 300rpm.

3.a)
Discuss with the suitable diagrams I quadrant and II quadrant choppers.

 b)
A constant frequency TRC system is used for the speed control of dc series traction motor from 220v dc supply. The motor is having armature and series field resistance of 0.025(and 0.015(respectively. The average current in the circuit is 125A and the chopper frequency is 200Hz. Calculate the pulse width if the average value of back emf is 60 volts.

4.a)
Discuss how the soft start scheme for the 3-phase induction motor drive can be implemented using ac voltage controllers. Mention the restrictions of this scheme.

b)
A 440 V, 3-phase, 50 Hz, 6-pole 945 rpm, delta connected induction motor has following parameters referred to stator side: Rs=2.0 (, Rr=2.0 (, Xs=3.0 (, Xr=4.0 (. Rated voltage is impressed at the terminals for driving a fan load at rated speed. Stator voltage control employed to get variable speeds. (a) If the induction motor is running at 800 rpm, determine the motor terminal voltage, current flow into the stator and developed torque, (b) what is the motor speed, current and torque if the terminal voltage is 280 V.

Contd……2
Code No:410202

-2-

Set No:2
5.
While explaining the principle of varying the speed of 3 phase Induction motor by
[image: image1.wmf]f

v

 method discuss if for the following two different modes.

i.
Operation below rated frequency

ii.
Operation above rated frequency.

6.a)
Why the static Kramer drive has a low range of speed control?

b)
A 3-phase 400V, 50Hz, 6 pole 960 rpm delta connected wound rotor induction motor has the following constants referred to the stator:

(a)
R1 = 0.3(,
[image: image2.wmf]'

2

R

= 0.5(and Xr’ = 1.8(. The speed of the motor is reduced to 750rpm at
half full
load torque by injecting a voltage in phase with the source voltage into the rotor. Calculate the
magnitude and the frequency of the injected voltage. Stator to rotor turns ratio is 2.2.

7.
For variable frequency control of synchronous motor describe the power circuit and control logic used for (a) below base speed and (b) above base speed. Draw the characteristics of the drive for the two cases.

8.
Draw the block diagram of a closed loop synchronous motor drive fed from VSI and explain.

- - -

Code No:410202
IV B.Tech. I-Semester Regular Examinations, November-2003.

POWER SEMICONDUCTOR DRIVES
(Electrical and Electronics Engineering)

Time: 3 hours

Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

- - -

1.a)
Explain the concept of constant torque control and constant power control.

b)
Explain how the speed control of a dc motor is achieved illustrating the triggering circuits of the thyristors.

2.a)
With neat circuit diagram and waveforms, explain dynamic braking of separately excited motor by single phase converter.

 b)
A dc shunt motor has the armature resistance of 0.04(and the field winding resistance of 10(. Motor is coupled to an over hauling load with a torque of 400N-m. Following magnetization curve was measured at 600 rpm:

	Field Current, A
	2.5
	5
	7.5
	10
	12.5
	15.
	17.5
	20
	22.5
	25

	Back emf, v
	25
	50
	73.5
	90
	102.5
	110
	116
	121
	125
	129

Calculate the value of RB when the motor is required to hold overhauling load at1200rpm.

3.a)
Deduce the mathematical expression for minimum and maximum currents for a class A chopper operated dc motor with back emf.

 b)
A 220v, 24A, 1000rpm separately excited dc motor having an armature resistance of 2(is controlled by a chopper. The chopping frequency is 500Hz and the input voltage is 230v. Calculate the duty ratio for a motor torque of 1.2 times rated torque at 500rpm.

4.
A three phase AC Voltage Controller is used to start and control the speed of a
three phase, 100 Hp, 460V, 4 pole Induction motor driving a centrifugal pump. At
full load output the power factor of the motor is 0.85 and the efficiency is 80
percent. The motor current is sinusoidal. The controller and motor are connected
in delta. Draw relevant circuit diagram.

(a) Determine the rms current rating of the thyristors.

(b) Determine the peak voltage rating of the thyristors.

(c) Determine the control range of the firing angle (.

Contd…..2
Code No:410202

-2-

Set No:3

5.a)
Draw and explain the speed torque curves with variable frequency control for two different modes.

i.
Operation at constant flux.

ii.
Operation at constant
[image: image3.wmf]÷

ø

ö

ç

è

æ

f

v

ratio.

b) Explain the advantages of variable frequency drives.

6.
A fan with a load characteristic TL = kN2 is to be driven by an SER drive incorporating a 440V, 50Hz, 100kW induction motor. It is required to deliver rated speed of 1440 rpm and to provide smooth speed control down to 750 rpm. The motor equivalent circuit parameters referred to primary turns are

R1 = 0.052(, R2’ = 0.06(, Xm = 10(, X1 + X2’ = 0.29(, R0 = 100(.

Stator to rotor turns ratio: 1.2 Calculate the motor efficiency and power factor at 750rpm. Friction and windage effects may be neglected. It is assumed that the motor is started from rest and run upto 750 rpm by the secondary resistance method.

7.
A 400 kW, three phase, 3.3 kV, 50 Hz, unity power factor, 4-pole, star-connected synchronous motor has the following parameters: armature resistance = 0, synchronous reactance = 12 ohms, rated field current = 10 A. The machine is controlled by variable frequency at constant V/f ratio. Calculate torque and field current for rated armature current, 900 rpm and 0.8 leading power factor. Draw motor characteristics and waveforms under the above method of control.

8.
Describe the open-loop and closed loop methods of speed control of a synchronous motor using VSI.

- - -
Code No:410202
IV B.Tech. I-Semester Regular Examinations, November-2003.

POWER SEMICONDUCTOR DRIVES
(Electrical and Electronics Engineering)
Time: 3 hours

Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

- - -
1.a)
What is 4-quadrant operation and explain with converters.

 b)
Give a simple circuit for the speed control of a dc separately excited motor.

2.
A 220v, 970 rpm, 100A dc separately excited motor has an armature resistance of 0.05(. It is braked by plugging from an initial speed of 1000rpm. Calculate

i)
Resistance to be placed in armature circuit to limit braking current to twice the full load value.

ii)
Braking torque and

iii) Torque when the speed has fallen to zero.

3.a)
Explain the principle of speed control of a dc motor and show how it can be achieved by a chopper.

 b)
A 230v, 1200rpm, 15A separately excited motor has an armature resistance of 1.2(. Motor is operated under dynamic braking with chopper control. Braking resistance has a value of 20(.

i)
Calculate duty ratio of chopper for motor speed of 1000rpm and braking torque equal to 1.5times rated motor torque.

ii)
What will be the motor speed for duty ratio of 0.5 and motor torque equal to its rated torque.

4.
A pump has a torque-speed curve given by TL=(1.4/103) N2 Nm. It is proposed to
use a 240V, 50 Hz, 4 pole, star connected Induction motor with the equivalent
circuit parameters (referred to stator turns)

R1 = 0.25 Ω, R2 = 0.6 Ω, X1 = 0.36 Ω, X2 = 0.36 Ω, Xm = 17.3 Ω.

The pump speed N is to vary from full speed 1250 rpm to 750 rpm by voltage
control using pairs of inverse-parallel connected thyristors in the lines. Calculate
the range of firing angles required.

Contd…..2.

Code No:410202

-2-

Set No:4
5.
A 460V, 100-HP (74.6 KW), 1775 RPM, three-phase, squirrel cage Induction motor has the following equivalent circuit parameters.

Rs = 0.060 ohm, R’r = 0.0302 ohm

L1s = 0.638mH, Lms = 23.3 mH, L1r’ = 0.957 mH

The motor is to be driven from a current source inverter with the rotor frequency controlled at the rated value. Maximum output power is to be limited to 80% of the rated value. Motor friction, windage, and core losses may be neglected. The load is to consist of a pump presenting a load characteristic described by the equation.

[image: image4.wmf]m

N

T

m

.

110

2

w

=

 Determine the maximum values of motor speed, inverter frequency, rms motor line current, and fundamental line-to-line motor terminal pd at maximum power output.

6.
A 3-phase, 400V, 50Hz, 4 pole, 1400rpm, star connected wound rotor induction motor has the following parameters referred to the stator R1 = 2(, R2’ = 3(, X1 = X2’ = 3.5(. The stator to rotor turns ratio is 2. The motor speed is controlled by static Scherbius drive. The inverter is directly connected to the source. Determine.

(a) The speed range of the drive when (max = 165(

(b) The firing angle for 0.4 times the rated motor torque and speed of 1200 rpm.

(c) Torque for a speed of 1050rpm and firing angle of 95(.

7.
A 400 kW, three phase, 3.3 kV, 50 Hz, unity power factor, 4-pole, star-connected synchronous motor has the following parameters: armature resistance = 0, synchronous reactance = 12 ohms, rated field current = 10 A. The machine is controlled by variable frequency at constant V/f ratio. Calculate the armature current and power factor for regenerative braking torque equal to rated motor torque, 900 rpm and rated field current. Draw motor characteristics and waveforms under the above method of control.

8.
Explain, under what conditions the load commutation for CSI can be applied and discuss the operation with modified CSI . Give few advantages.

- - -
Set No.

1

Set No.

2

Set No.

3

Set No.

4

_1120737144.unknown

_1120737220.unknown

_1120908386.unknown

_1092361167.unknown

