Code No: NR-310203

III B.Tech. I-Semester Supplementary Examinations, November-2004

POWER SYSTEMS - II

(Electrical and Electronics Engineering)

Time: 3 hours

 Max Marks: 80

Answer any FIVE Questions

All Questions carry equal marks

- - -

1.a)
How can the inductance of a two sub-conductor bundled conductor single phase line be calculated? Derive expressions for GMR and GMD of the arrangement.

b)
A 3-phase transposed line has conductors of diameter 2cm and spaced at distance of 3, 5 and 8 meters between the centers. Calculate the inductance per phase per km of line length.

2.a)
Will capacitance of a transmission line depend upon the ground effect? If so explain.

 b)
Explain the method of images.

 c)
Derive the formula for capacitance between
two charged conductors with method of images.

3.a)
For a given transmission line, show that A=D and AD-BC=1.

 b)
Define propagation constant and characteristic impedance.

 c)
The ABCD constants of a 3 phase, 345KV transmission line are

A=D=0.98182+j0.0012447
B=4.035+j58.947
C=j0.00061137

The line delivers 400MVA at 0.8 power factor lagging at 345KV. Determine the sending end quantities, voltage regulation and efficiency.

4.a)
What are the basic tests to be carried out on insulators.

b)
A three-phase overhead transmission line is being supported by three-disc suspension insulators, the potentials across the first and second insulator are 8KV and 11KV respectively. Calculate i) line voltage ii) ratio of the capacitance between pin and earth to self-capacitance of each unit and iii) the string efficiency.

5.a)
Derive the expressions for sag and tension when the supports are at unequal heights.

 b)
A transmission line conductor having a dia of 19.5mm weighs 0.85kg/m. The span is 275 meters. The wind pressure is 40kg/m2 of projected area with ice coating of 13mm. The ultimate strength of the conductor is 8000Kg. Calculate the maximum sag, if the factor of safety is 2 and ice weighs 910kg/m3.

6.a)

Derive an expression for the capacitance of a single core cable.

b)
The insulation resistance of a single core cable is 495M(/km. If the core diameter is 2.5cm and resistivity of insulation is 4.5x1014 (-cm. Find the insulation thickness.

7.
Explain in detail the following methods of improving power factor. Discuss the merits and demerits of each of the methods:

(a)
Static capacitor

(b) Synchronous condenser

Contd………….2

Code No: NR310203

:: 2 ::

Set No: 1

8.
Three resistors of 5 ohm, 10 ohm and 20 ohm are connected in Delta across the three phases of a balanced 100 volts supply. What are the sequence currents in the resistors and in the supply lines?

-*-*-*-

Code No: NR-310203

III B.Tech. I-Semester Supplementary Examinations, November-2004

POWER SYSTEMS - II

(Electrical and Electronics Engineering)

Time: 3 hours

 Max Marks: 80

Answer any FIVE Questions

All Questions carry equal marks

- - -

1.a)
Develop an expression for the inductance of a single phase transmission line taking into account the internal flux linkages. Assume the conductors are solid.

b) Calculate the inductance per km per phase of a 3-phase transposed line with distance between any two conductors being 4m, 4m and 8 meter respectively.

2.
What is method of images? Derive an expression for the capacitance per unit length of a 3-phase transposed line. What is the effect of earth on the capacitance of the line?

3.a)
Draw the phasor diagram of a medium transmission lines represented by a (model and derive the expression for voltage regulation.

b)
Determine the efficiency and regulation of a 3 phase, 50Hz transmission line having resistance, inductance and capacitance of 10 ohms, 0.1 H and 0.9 micro farads respectively. The line delivers a load of 35MW at 132 KV and 0.8 p.f. lag. Use nominal (method.

4.
A string of suspension insulators consists of 8 units. If the maximum peak voltage per unit is 33KV. Calculate

a) the maximum voltage for which this string can be used

b) the string efficiency

Assume capacitance between each link pin and earth as 15 percent of the self-capacitance of each unit.

5.
Calculate maximum sag of a line unit copper conductor 7/0.295cm size, are 0.484sq.cm, overall diameter 0.889cm, weight 428kg/km and breaking strength 1,975kg. Assume factor of safety 2. Span 200 metres. Level supports :

a) Due to weight of the conductor

b) Due to additional weight of ice loading of 1cm thickness

c) Due to both (a) and b) plus wind acting horizontally at a pressure of 39kg per sq. metre.

Contd………….2

Code No: NR310203

:: 2 ::

Set No: 2

6.a)
What is the most general criterion for the classification of cables? Draw the sketch of a single core low-tension cable and label the various parts.

b)
A length of 3-core, 3-phase metal-sheathed cable gave the following results on test for capacitance: (i) capacitance between bunched conductors and sheath, 1.0(F (ii) Capacitance between two conductors bunched with the sheath and the third conductor, 0.6(F. With the sheath isolated, find the capacitance (a) between two conductors, and (b) between any two bunched conductors and the third conductor. Calculate (c) the capacitive current per phase when connection is made to 10kv, 50Hz bus-bars.

7.a)
Why the improvement of power factor is very important for both consumers and generating stations?

 b)
List the various causes of low power factor and explain.

 c)
List the power factor improvement equipment and briefly explain.

8.a)
Bring out the relationship between symmetrical components and unbalanced phasors.

 b)
Determine the unbalanced phase voltages VR, VY and VB in a circuit where

[image: image1.wmf]V

180

10

V

and

90

10

V

,

0

50

V

0

RO

0

R2

0

1

R

Ð

=

Ð

=

Ð

=

c)
Resolve the sequence currents into unbalanced currents. Given IRO=(8+j5.33)Amps, IR1=(0.845+j15.11) Amps and IR2=(3.155+j3.56) Amps.

-*-*-*-

Code No: NR-310203

III B.Tech. I-Semester Supplementary Examinations, November-2004

POWER SYSTEMS - II

(Electrical and Electronics Engineering)

Time: 3 hours

 Max Marks: 80

Answer any FIVE Questions

All Questions carry equal marks

- - -

1.a)
Clearly explain what you understand by GMR and GMD of a transmission line?

 b)
What is equivalent spacing of a 3-phase line? What is its significance?

 c)
Calculate the inductance of each conductor in a 3-phase, 3-wire system, when the conductors are arranged in a horizontal with spacing such that DRY=4m; DYB=3m; DBR=2m. The conductors are transposed and each has a diameter of 2.5cm.

2.a)
How do we find line to neutral capacitance in a 3-phase system?

b)
The three conductors R, Y and B of a 3-phase line are arranged in a horizontal plane with DRY=1.5mtr; DYB=2mtr and DBR=3.5mtr. Find line to neutral capacitance per km if dia of each conductor is 1.2cm. The conductors are transposed at regular intervals. Also calculate line capacitance per km length.

3.a)
Write the transfer matrix for two 4 terminal networks in (i) cascade (ii) in parallel.

b)
A 220KV, 3phase overhead line has an impedance per phase of 40 + j200 ohms and an admittance of +j0.0015 mho. Using nominal (e method determine the sending end voltage and current when the load current at the receiving end is 200A at 0.95 lagging power factor. Draw the phasor diagram.

4.
The potential across the 6 units of the string is equalized by using graded insulators. If the capacitance of the top insulator is 8C and that of pin-to-earth is C, calculate the capacitance of the other units.
If instead of graded insulators, a guard ring is used to equalize the potential, calculate the capacitance of each link to conductor. Assume that the insulator used in the string are similar to that of the top.

5.a)
What is a sag-template? Explain how this is useful for location of towers and stringing of power conductors.

b)
What is a stringing chart? Explain clearly the procedure adopted for stringing the power conductors on the supports.

6.a)
Derive the expression for the insulation resistance of a single core cable.

b)
A 11kv, 50Hz, single-phase cable has a diameter of 10mm and an internal sheath radius of 15mm. If the dielectric has a relative permittivity of 24, determine for a 2.5 km length cable (i) the capacitance (ii) the charging current.

Contd………….2

Code No: NR310203

:: 2 ::

Set No: 3

7.a)
What is the importance of power factor in the supply system? What is the effect of low power factor on the generating stations?

b)
Why is unity power factor not the most economical p.f.? Suggest the most economical value of power factor for a particular customer by deriving appropriate derivation with suitable assumptions. KW of load is maintained constant.

8.a)
A set of unbalanced vectors can be transformed into three sets of balanced components. Explain how this can be done using symmetrical components in deta.

b) A system of unbalanced three phase voltages are given by 100V, +j200V and (-100-j160)V. Determine the three symmetrical components of the system.

-*-*-*-

Code No: NR-310203

III B.Tech. I-Semester Supplementary Examinations, November-2004

POWER SYSTEMS - II

(Electrical and Electronics Engineering)

Time: 3 hours

 Max Marks: 80

Answer any FIVE Questions

All Questions carry equal marks

- - -

1.a)
What do you understand by the constants of an over head line?

 b)
Derive an expression for the loop inductance of a single phase line. Also calculate loop inductance per km if distance between conductors is 1.5mtr and radius of each conductor is 1.2cm.

2.a)
Derive an expression for line to neutral capacitance for a 3-phase line when conductors are symmetrically placed

 b)
What is transposition? Explain the method of transposition of 3-phase line over the lengths.

3.a)
Starting from first principles deduce expressions for ABCD constants of a long line in terms of its parameters.

 b)
The generalized circuit constants of a transmission line are

A= 0.93 + j0.016

B=20+ j140

The load at the receiving end is 60 MVA, 50Hz, 0.8 power factor lagging. The voltage at the supply end is 220KV. Calculate the load voltage.

 4.
A three-phase 66KV transmission line is carried by strings of 5 suspension insulators. The capacity of each unit insulator to the capacity relative to earth is 4:1. Calculate the potential across each unit and the string efficiency. Assume that there is no leakage.

5.
The transmission line conductor consists of hard drawn copper 240mm2 cross-section (61/2.24mm) and has a spase of 160metres, the supporting structures being level. The conductor has an ultimate tensile stress of 42.2kg/mm2 and the allowable tension is not to exceed 1/5th of ultimate strength. Find

a) the sag in still air

b) the sag with a wind pressure of 1.35kg per metre and an ice coating of 1.25cm

c) the vertical sag is

6.a)

With a neat diagram, show the various parts of a high voltage single core cable.

b)
Find the diametral dimensions for the 1-core, metal-sheathed cable giving the greatest economy of insulating material for a working voltage of 85 kv, if a dielectric stress of 60 kv per cm can be allowed.

Contd………….2

Code No: NR310203

:: 2 ::

Set No: 4

7.a)
Explain the concept of power factor.

 b)
Explain any three causes of low power factor of supply system.

 c)
Discuss the disadvantages of low power factor and list methods to improve power factor.

8.a)
What is the symmetrical components? Why they are necessary?

b)
A 3-phase unbalanced system currents are read as IR=150A, IY=130A and IB=10A. the phase sequence is RYB. Find all the three symmetrical components for the case.

-*-*-*-

Set No.

 1

Set No.

 2

Set No.

 3

Set No.

 4

_1110248935.unknown

