Code No:410203

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

COMPUTER METHODS IN POWER SYSTEMS

(Electrical And Electronics Engineering)

Time:3hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

​​​​---
1.
The data for 2-bus system is given below.

SG1 =Unknown; SD1=Unknown

V1=1.0
[image: image1.wmf]Ð

00 p.u.; S1=To be determined

SG2=0.25+jQG2 p.u.; SD2=1+j 0.5 p.u.

The two buses are connected by a transmission line of p.u. reactance of 0.5 p.u. Find Q2 and
[image: image2.wmf]Ð

V2. Neglect shunt susceptance of the tie line. Assume (V2(=1.0. Perform two iterations using G.S. method.

2.a)
Explain briefly what you understand by load flow solution. Obtain the mathematical model for the above study using Newton Raphson method. Use polar coordinate method.
 b)
Draw the flow chart for the above method and explain the major steps involved.

3.
Explain clearly with a detailed flow chart the computational procedure for load flow solution using decoupled method deriving necessary equations.

4. a)
Explain the importance of computing current at the time of occurrence of fault.

 b) Consider a single phase RL circuit with an applied voltage (2 Vm Sin(wt+() where (in called the switching angle. Derive an expression for the symmetrical and assymetrical component of current, state the conditions for the

(1) assymetrical component of current to be (i) maximum (ii) Zero.

5.
Develop the expressions for analyzing single line to ground fault in a large power system using “Z Bus” matrix.
6.a)
Define the following terms :

i) Steady state stability limit

ii) Dynamic state stability limit

iii) Transient state stability limit

 b)
List the assumptions made in the transient stability solution techniques.

 c)
Derive the expression for steady state stability limit using ABCD parameters.

7.a)
Derive a swing equation of a single machine connected to infinite bus.

 b)
Explain the following terms : (i) Transfer reactance (ii) Inertia constant

 c)
Draw a diagram to illustrate the application of equal area criterion to study transient stability when there is a sudden increase in the input of generator.

8.
Write short notes on:

a) Concept of multi-machine stability b) Alternate cycle method of solution.

&&&
Code No:410203

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

COMPUTER METHODS IN POWER SYSTEMS

(Electrical And Electronics Engineering)

Time:3hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

​​​​---
1.a)
Draw flow chart for load flow solution by Gauss-Siedel iterative method using Ybus.

 b)
What are P-V buses? How are they handled in the above method?

2.
Obtain the necessary equations for the load flow solution using N-R method. What is Jacobian matrix? Derive the necessary equations for computing all the elements of the above matrix using rectangular coordinates. ((& w)
3.
Explain with a flow chart, the computational procedure for load flow solution using fast decoupled method deriving necessary equations.
4.a)
Briefly explain the importance of three phase symmetrical fault analysis of a power system. State the reasons for change of fault current with time and its effect on breaker capacity.

b)
Three 6.6 KV generators A, B and C of rating 40, 50 and 25 MVA capacity respectively are connected to a common bus bar. A current limiting reacter of 12% is connected between each generater and the common bus. Each generater has a leakage reactance of 10% based on its rating

5.
Derive the algorithm for symmetrical short circuit analysis of a multi machine power system using Z bus matrix. Give steps for implementing this algorithm.
6.a)
Distinguish between steady state, transient state and dynamic stability.

 b)
Derive the power angle equation of a single machine connected to infinite bus.

 c)
Explain the following terms (i) transfer reactance (ii) inertia constant

7.a)
What is power system stability? Define stability limit of the system.

 b)
Why transient state stability limit is less than steady state stability limit? Explain.

 c)
Draw diagrams to illustrate the application of equal area criterion to study transient stability when a fault on one of the parallel lines of a two circuit line feeding an Infinite bus. The fault is very close to the sending end bus and is subsequently cleared by the opening of faulted line. Mark the accelerating and decelerating areas in the diagram.

8.
Obtain the mathematical model for the solution of multi-machine stability in which each synchronous machine is represented by two state model.
&&&

Code No:410203

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

COMPUTER METHODS IN POWER SYSTEMS

(Electrical And Electronics Engineering)

Time:3hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

​​​​---

1.a)
The transmission line is a 230 KV, 200 km line having the following data. Find the Y-bus matrix for the two bus system. Express all values in p.u. on 230 K.V and 300 MVA bases.

R=0.074 ohm/km; WL=0.457 ohm/km;
[image: image3.wmf]km

ohm

x

wc

/

10

277

.

0

1

6

=

 b)
Classify the various types of buses and explain the necessity of load flow studies
2.
Give a neat flow chart for N-R method of solving load flow equations using rectangular coordinates. Explain clearly the major steps involved in the solution (i) what P.V buses are not present and (ii) when P.V buses are present.

3.a)
Distinguish between D.C. load flow and A.C. load flow

 b)
Explain in detail, how D.C load flow is performed in power system studies.

4.a)
Derive the relationship between short circuit MVA of a generator and its p.u impedance Z p.u

b)
A generater transformer unit is connected to a line through a circuit breaker. The unit ratings are;

Generater: 10 MVA 6.6 KV Xd”=0.1 p.u. X’d =0.2 p.u. Xd=0.8p.u

Transformer: 10 MVA, 6.9/33 Kv reactance 8%

The systems is operating on no load at a line voltage of 33 KV, When a three phase fault occurs on the line just beyond the circuit breaker. Find

i) The intial symmetrical rms current in the breaker

ii) The maximum possible DC off set current in the breaker

iii) The momentary current in the breaker

5.
Give a step by step procedure of analyzing a L-G fault on a power system by bus impedance matrix method and explain.
6.a)
Define the following terms :

i) Steady state stability limit

ii) Dynamic state stability limit

iii) Transient state stability limit

 b)
List the assumptions made in the transient stability solution techniques.

 c)
Derive the expression for steady state stability limit using ABCD parameters.

Contd..2
Code No: 410203

-2-

Set No.3

7.a)
A generator operating at 50 Hz delivers 1 p.u. power to an infinite bus through a transmission circuit in which resistance is ignored. A fault takes place reducing the maximum power transferable to 0.5 p.u. where as before the fault this power was 2.0 p.u. and after the clearance of the fault it is 1.5 p.u. By the use of equal area criterion determine the critical clearing angle.

 b)
Derive the formula used in the above problem.

8.a)
Write the steps involved in the solution of swing equations by the Runge Kunta 415 order method. Draw the flow chart.
 b)
Explain what is “Swing Curve”? Explain its practical significance in stability analysis.
&&&

Code No:410203

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

COMPUTER METHODS IN POWER SYSTEMS

(Electrical And Electronics Engineering)

Time:3hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

​​​​---

1.
A 2-bus system has been shown in figure. Determine the voltage at bus 2 by G.S. method after 2 iterations.

Y11=Y22=1.6
[image: image4.wmf]Ð

-800 p.u; Y21=Y12=1.9
[image: image5.wmf]Ð

1000 p.u; V1=1.1
[image: image6.wmf]Ð

00.

[image: image7.png]1 >
O0————0—0°

0-04 +j0.06 ©O062+30-03

1S+30.6 PU.

2.
Explain with a flow chart and necessary equations how Newton Raphson method is applied to conduct load flow studies for a power system having voltage controlled buses and load buses. Use rectangular coordinates. Derive the expressions for the elements of Jacobian matrix in the above method.

3.a)
Draw and explain the flow chat for decoupled load flow method.

b)
Compare the Gauss – Seidal and Newton – Raphson methods with reference to number of iterations, memory requirements, arithmetic operations involved etc.
4.a)
Define the term short circuit Kva as applied to a generator. Derive the relationship between generater KVA, base KVA, and generator percent reactance.

b)
A three phase transmission line operating at 10 KV and having a resistance of 1. 0 ohm and reactance of 4 ohm is connected to the generating station bus bars through 5 Mva step up transformer having a reactance of 5%. The bus bars are supplied by a 10 MVA alternater having 10% reactance. Calculate the short circuit KVA fed to a symmetrical three phase fault when the fault occurs

i) at the far end of transmission line

ii)
at the high voltage terminls of the transformer.

5.
With the usual notation derive the equation of computation of sequence currents for a line to ground fault on an n bus power system using Z bus algorithm.

Contd..2
Code No:410203

-2-

Set No.4

6.a)
Distinguish between steady state, transient state and dynamic stability.

 b)
Derive the power angle equation of a single machine connected to infinite bus.

 c)
Explain the following terms (i) transfer reactance (ii) inertia constant

7.a)
Write a short notes on methods of improving stability of power system.

b)
A generator operating at 50 Hz delivers 1 p.u. power to an infinite bus through a transmission circuit in which resistance is neglected. A fault takes place reducing the maximum power transferable to 0.3 p.u. where as before the fault this power was 2.0 p.u. and after the clearance of the fault it is 1.5 p.u.. By the use of equal area criterion determine the critical clearing angle.

8.
Distinguish between alternate cycle solution method and direct method of solution for stability analysis. Bring out their relative merits and demerits.
&&&

Set No.

1

Set No.

2

Set No.

3

Set No.

4

_1120692459.unknown

_1120698006.unknown

_1120688698.unknown

_1120691982.unknown

_1120688752.unknown

_1120688639.unknown

