Code No: RR-310203

III B.Tech. I Semester Regular 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)
Derive the ABCD parameters of a nominal T represented medium length transmission line with neat phasor diagram.

 b)
Find the ABCD parameters of a 3-phase, 100 Km, 50 Hz transmission line with series impedance of (0.10 + j 0.3) ohms per Km and a shunt admittance of j 4 x 10-4 mho per Km.

2.a)
Give brief description of corona phenomenon.

b)
Derive the expression for potential gradient at the surface of a conductor of 1-phase transmission line.

3.

An overhead line has a span of 160m of copper conductor between level supports. The conductor diameter is 1.0cm and has a breaking stress of 35kgf/mm2. Calculate a) The deflecting sag b)the vertical sag. The line is subjected to a wind pressure of 40kgf/m2 of projected area and radial ice coating of 9.53 mm thickness. The weight of ice is 913.5kgf/m3. Allow a factor of safety of 2 and take the density of copper as 8.9g/cm3.

4.
A single core cable has an inner diameter of 5cms and a core diameter of 1.5cm. Its paper dielectric has a working maximum dielectric stress of 60 kV/cm. Calculate the maximum permissible line voltage when such cables are used on a 3-phase power system.

5.
Discuss the need for voltage control in the modern power system and explain them with suitable examples along with neat sketches.

6.a)
A 3(unbalanced delta connected load is connected to a balanced source of line to line voltage of 100V.The load impedances of phases R,Y, and B are10(, 15(, and 20(respectively. Find the symmetrical component of currents in each phase.

 b)
Derive the expression for neutral current in a three phase four wire balanced load which is connected to a 3(four wire balanced source in terms of symmetrical components.

7.a)
What is the importance of base KVA in short circuit calculations?

 b)
A generating station has four bus bar sections .Each section is connected to tie bar through 20% reactors rated at 200MVA.Generators of total capacity 100MVA and 20% reactance are connected to each bus bar section. Calculate the MVA fed to a fault under short circuit condition on two of the bus bars.

Contd….2.

Code No. RR-
310203

-2-

 Set No:1

8.a)
Obtain the expressions for sequence impedances of a 3-(, 3 wire un transposed transmission line. Also draw the sequence impedance networks. Assume that the transmission line is having mutual impedance from phase to phase.

b)
Obtain the expressions for sequence impedances of a 3-(, 3 wire transposed transmission line. Also draw the sequence impedance networks. Assume that the transmission line is having mutual impedance from phase to phase.

@@@@@

Code No: RR-310203

III B.Tech. I Semester Regular 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)
Derive the ABCD parameters of a nominal (represented medium length transmission line with neat phasor diagram.

 b)
A 3-phase, 50Hz transmission line has resistance, inductance and capacitance per phase of 1ohms, 0.3H and 0.01(F respectively and delivers a load of 35 MW at 132 kV and 0.8 p.f lag. Determine the efficiency and regulation of the line using nominal (method.

2.a)
Give brief account of factors affecting corona loss.

 b)
A single phase overhead line has two conductors of dia 1 cm with a spacing of 1m between centers. If the dielectric strength of air is 21kV/cm, determine the line voltage for which corona will commence on the line. Derive the formula used.

3.
An overhead line is supported between two towers having heights of 30m and 70m from the datum level. If the horizontal distance between them is 300m, find the height of the conductor from the datum level between the supports. Assume maximum tension of 1720kgf and weight per meter run is 0.727kgf.

4.
Single-core, lead covered cable is to be designed for 66kV to earth. Its conductor radius is 10mm and its three insulating materials A,B and C have relative permittivities of 5,4 and 3 respectively and corresponding maximum permissible stresses of 3.8, 2.6 and 2.0 kV/mm (rms) respectively. Find the minimum diameter of the lead sheath.

5.
Describe the construction and working of a tap changing transformer with the aid of a neat sketch , and specify its advantages and disadvantages.

6.a)
A 3(balanced delta connected load having an impedance z in each phase is drawing current 20A in line a. With the current in line a as reference and assuming that the line c is open, find the symmetrical components of the line currents.

 b)
A 3(balanced star connected load having an impedance z in each phase is drawing current 20A in line a. With the current in line a as reference and assuming that the line c is open, find the symmetrical components of the line currents.

7.a)
Why do we choose base KVA in short circuit calculations ?

 b)
A generating station has four bus bar sections .Each section is connected to tie bar through 20% reactors rated at 200MVA.Generators of total capacity 100MVA and 20% reactance are connected to each bus bar section. Calculate the MVA fed to a fault under short circuit condition on four bus bars.

Contd…2

Code No. RR-
310203

-2-

 Set No:2

8.a)
Draw the positive, negative and zero sequence impedance diagrams for five different 3-(transformer winding connections.

b)
Draw the positive, negative and zero sequence networks for the system described as follows. The system consists of a 3-(star connected alternator is supplying power to the 3-(star connected synchronous motor through a delta star set up transformer, a transmission line and a star-delta step down transformer. The neutral points of the machine and transformer windings are grounded through the impedance Zn.

@@@@@

Code No: RR-310203

III B.Tech. I Semester Regular 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)
Derive the ABCD constants for long transmission lines.

b)
Explain briefly classification of transmission lines based on line lengths with neat diagrams.

2.a)
Explain the reason why the insulating disc nearer to the conductor is more stressed?

 b)
What is string efficiency of an overhead line insulators. Give its significance.

3.
An overhead line has a conductor of cross section 2.5 cm2 hard drawn copper and a span length of 150 m. Determine the sag which must be allowed if the tension is not to exceed one fifth of the ultimate strength of 4175 kg/cm2 a) in still air, and b) with a wind pressure of 1.3kg/m and an ice coating of 1.25cm. Determine also the vertical sag in the latter case.

4.
Single-core, lead sheathed cable joint has a conductor of 10mm diameter and two layers of different insulating materials, each 10mm thick. The relative permittivities are 3(inner) and 2.5(outer). Calculate the potential gradient at the surface of the conductor when the potential difference between the conductor and the lead sheathing is 60kV.

5.
Why does a tap changing in a transformer generally preferred on load. Explain its merits over off load tap changing transformer?

6.a)
A 3(balanced delta connected load having an impedance z in each phase is drawing current 20A in line a. With the current in line a as reference and assuming that the line b is open, find the symmetrical components of the line currents.

 b)
A 3(balanced star connected load having an impedance z in each phase is drawing current 20A in line a. With the current in line a as reference and assuming that the line b is open, find the symmetrical components of the line currents.

7.a)
Will the value of short circuit current change if we take different base KVAs.? Explain your answer.

 b)
The plant capacity of a 3-(generating station consists of two 8MVA generators of reactance 14% each .These are connected to a common bus-bar from which loads are taken through a 5MVA,11/33KV step up transformer having 4% reactance. Determine the MVA ratings of the circuit breakers, when a symmetrical 3-(fault occurs at the LV side of the transformer. The reactances given are based on the MVA of each equipment.

 Contd…..2.

Code No. RR-
310203

-2-

 Set No:3

8.a)
Derive the expressions for sequence impedances and draw the sequence impedance diagrams for a 3-(synchronous generator whose stator winding neutral is solidly grounded.

b)
Derive the expressions for sequence impedances and draw the sequence impedance diagrams for a 3-(synchronous generator whose stator winding neutral is un grounded.

@@@@@

Code No: RR-310203

III B.Tech. I Semester Regular 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)
Derive the equivalent ABCD parameters when two different transmission lines are connected is Cascade.

b)
Define Voltage regulation of a transmission line and explain clearly the Ferranti effect with a phasor diagram.

2.a)
Explain different methods of improving voltage distribution across the insulating

disc.

 b)
A string of suspension insulator consists of four units. The capacitance between each pin and earth is one tenth of the self capacitance of the unit. The voltage between the line conductor and earth is 100kV. Find i) The Voltage distribution across the each unit ii) the string efficiency.

3.

An overhead conductor consists of 7 strands of silicon-bronze having an ultimate strength of 10000 kg/cm2 and an area of 2.5 cm2 when erected between supports 650m apart and having a 20m difference in level, determine the vertical sag which must be a allowed so that the factor of safety shall be 5. Assume the wire weights 2kg/m, ice loading 1 kg/m and wind loading is 1.75kg/m.

4.a)
Explain the factors which decides the rating of a cable.

 b)
Classify the under ground cables according to various parameters.

5.
What is a synchronous phase shifter. How does a synchronous phase shifter helps a system to control the voltage .What are its limitations?

6.a)
A 3(balanced star connected load having an impedance z in each phase is drawing current 20A in line a. With the current in line a as reference and assuming that the line b and c are open, find the symmetrical components of the line currents.

 b)
A 3(balanced delta connected load having an impedance z in each phase is drawing current 20A in line a. With the current in line a as reference and assuming that the line b and c are open, find the symmetrical components of the line currents.

7.a)
Explain, how the short circuit current control is achieved in power system.?

 b)
The plant capacity of a 3-(generating station consists of two 10MVA generators of reactance 14% each .These are connected to a common bus-bar from which loads are taken through two 3MVA,11/33KV step up transformers each having 5% reactance. Determine the MVA rating of the circuit breakers, when a 3-(symmetrical fault occurs at the HV sides of two transformers. The reactances given are based on the MVA of each equipment.

Contd…..2.

Code No. RR-
310203

-2-

 Set No:4

8.a)
Draw the positive, negative and zero sequence networks for the system described as follows. The system consists of a 3-(star connected alternator is supplying power to the 3-(star connected synchronous motor through a delta-star step up transformer, a transmission line and a star-delta step down transformer. The neutral points of the machine windings are solidly grounded and the transformer winding neutrals are un grounded.

 b)
Explain the concept of sequence impedances of a 3-(star connected rotating load whose neutral is grounded through some impedance and draw its sequence impedance networks.

@@@@@

Set No:

1

Set No:

4

Set No:

3

Set No:

2

