Code No: NR-410204

IV-B.Tech. I Semester Supplementary Examinations May, 2003

POWER SYSTEM OPERATION AND CONTROL
(Electrical and Electronics Engineering)
Time: 3 hours

 Max.Marks: 80

Answer any five questions

All questions carry equal marks

- - -

1.a)
Explain how the incremental production cost of a thermal power station can be
determined.

b)
Explain the various factors to be considered in allocating generation to different power stations for optimum operation.

c)
What is the use of loss formula coefficients?

2.a)
A power System consists of two, 125 MW units whose input cost data are represented by the equations :

C1 = 0.04 P12 + 22 P1 + 800 Rupees/hour

C2 = 0.045 P22 + 15 P2 + 1000 Rupees/hour

If the total received power PR = 200 MW. Determine the load division between the units for most economic operation.

 b)
Discuss the general problem of economic operation of large interconnected areas.

3.
Discuss the Dynamic programming method to solar unit commitment program.
4.a)
Explain the necessity of maintaining a constant frequency in power system

 operation.

 b)
Two generators rated 200 Mw and 400 Mw are operating in parallel. The droop characteristics of their governors are 4% and 5% respectively from no load to full load. Assuming that the generators are operating at 50 Hz at no load, How would a load of 600 Mw be shared between them ? What will be the system frequency at this load ? Assume free governor operation. Repeat the problem if both the governors have a droop of 4%.
5.a)
Write notes on
i) Control area concept. ii) Pool operation.
 b)
Explain proportional plus integral control for load frequency control for a single

 area system.
6.a)
What is area control error? Explain its significance.
b)
For a two-area load frequency control with gain blocks, derive an expression for steady values of change in frequency and tie line power for simultaneously applied unit step load disturbance inputs in the two areas.

Contd..2

Code No: NR-410204

-2-

 Set No: 1

7. A load of (66+j60) MVA at the receiving end is being transmitted via a single circuit 220 kV line, having resistance of 21 ohms and reactance of 34 ohms. The sending end voltage is maintained at 220 kV. The operating conditions of power consumers require that at this load voltage drop across the line should not exceed 5 percent. In order to reduce voltage drop, standard single phase, 0.66 kV, 40 KVAr capacitors are to be switched in series in each phase of the line. Determine the required number of capacitors, rated voltage and installed capacitors of the capacitor bank. The losses in the line are neglected.

8.a)
Describe the effect of connecting shunt reactors connected in high voltage transmission system.

 b)
Describe the features of saturated reactor compensator with its V/I characteristics.

^^^

Code No: NR-410204

IV-B.Tech. I Semester Supplementary Examinations May, 2003

POWER SYSTEM OPERATION AND CONTROL

(Electrical and Electronics Engineering)
Time: 3 hours

 Max.Marks: 80

Answer any five questions

All questions carry equal marks

- - -

1.a)
Describe in detail, with suitable examples, the methods of optimum scheduling of
generation of power from a thermal station.

 b) What do you understand by Production cost of power generated?

 c)
Write the expression for hourly loss of economy resulting from error in
incremental cost representation.
2.a)
The incremental fuel costs for the two plants are given by

[image: image1.wmf]45

2

.

0

1

1

1

+

=

p

dp

df

[image: image2.wmf]34

25

.

0

2

2

2

+

=

p

dp

df

where f is in Rs/hr and P is in MW. If both units operate at all times and maximum and minimum loads on each are 100 MW and 20MW respectively, determine the economic load schedule of the plants for the loads of 80 MW and 180 MW. Neglect the line losses.

b) Write short notes on: Physical interpretation of co-ordination equations.

3.
Explain clearly with a flow chart the computational procedure for load flow solution using Gauss-Seidel method when the system contains all types of buses.

4.a)
Derive the generator load model and represent it by a block diagram.

 b)
Consider the block diagram model of LFC given in figure. Make the following

 approximation:

 (1 + sTsg)(1 + sTs) = 1 + (Tsg + Tt)s = 1 + sTeq
 Solve for
[image: image3.wmf]D

f(t) with parameters given below. Given
[image: image4.wmf]D

Pd = 0.01 pu

 Teq = 0.4 + 0.5 = 0.9 s; Tps = 20 s; Ksg Kt = 1; Kps = 100; R = 3.

[image: image5.png]ARG

AFy(s)

s

T+ T,

i

»

+7s

1475

s

Figure 4o

» AF(s)

(Contd…2)
Code No: NR-410204

-2-

 Set No: 2

5.a)
Write notes on

i) Control area concept. ii) Area control error.

 b)
Explain proportional plus integral control for load frequency control for a single

 area system.

6.a)
Explain the mechanism of load frequency control.

b) Explain computer control of load and frequency.

7.
The load at the receiving end of a three-phase, over-head line is 25 MW, power factor 0.8 lagging, at a line voltage of 33 kV. A synchronous compensator is situated at the receiving end and the voltage at both ends of the line is maintained at 33 kV. Calculate the MVAr of the compensator. The line has resistance 5 ohm per phase and inductive reactance 20 ohm per phase.
8.a)
Describe the effect of thyristor-controlled static shunt compensators to meet reactive power requirement in the power systems

b)
Compare the technical advantages of static compensator over synchronous condenser.
^^^

Code No: NR-410204

IV-B.Tech. I Semester Supplementary Examinations May, 2003

POWER SYSTEM OPERATION AND CONTROL

(Electrical and Electronics Engineering)
Time: 3 hours

 Max.Marks: 80

Answer any five questions

All questions carry equal marks

- - -
1.a)
Assuming any relevant data and notations, derive the transmission loss formula.

 b)
Describe self and mutual impedances for transmission network.

 c)
What are the costs associated with hydroplants?

2.
A power system consists of two 100 MW units whose input cost data are represented by equations below:

C1 = 0.04 P12 + 22 P1 + 800 Rupees/hour

C2 = 0.045 P22 + 15 P2 + 1000 Rupees/hour

If total received power PR = 150 Mw. Determine the load division between units for most economic operation.

3.
Explain clearly with a flow chart the computational procedure for load flow solution using Newton – Raphson method when the system contains all types of buses.
4.a)
Explain the steady state load frequency characteristics of a speed governor system.

b)
Two generators rated 300 Mw and 600 Mw are operating in parallel. Their governors have a droop characteristics of 4% and 5% respectively from no load to full load. Assuming that the generators are operating at 50 Hz at no load, determine how would a load of 750 Mw be shared between them. What will be the system frequency at this load? Assume free governor action.
5.a)
With a neat block diagram explain load frequency control with economic dispatch control.

 b)
Briefly explain economic load despatch.

6.a)
With a block diagram, explain the concept of load frequency control.

b)
Draw the block diagram representation of speed governing system and derive the transfer function of the speed governor.

Contd…2

Code No: NR-410204

-2-

 Set No: 3

7.a)
A single circuit three phase 220 kV, line operates on no load. Voltage at the receiving end of the line is 205 kV. Find the sending end voltage, if the line has resistance of 21.7 ohms, reactance of 85.2 ohms and the total suspectance as 5.32 x 10-4 mho. The transmission line is to be represented by (-model.

 b)
With a neat phasor diagrams explain the reactive power balance and its effect on system voltage.

8.a)
Explain how transformers are used to control the flow of real and reactive power in the power system network

 b)
Explain the combined use of Tap-changing transformers and reactive power injection in a power system.

^^^

Code No: NR-410204

IV-B.Tech. I Semester Supplementary Examinations May, 2003

POWER SYSTEM OPERATION AND CONTROL

(Electrical and Electronics Engineering)
Time: 3 hours

 Max.Marks: 80

Answer any five questions

All questions carry equal marks

- - -

1.a)
Define the loss formula coefficients and discuss their importance.

 b)
What is the objective in economic scheduling?
 c)
Derive the condition for optimal allocation of total load among units in a thermal
station when losses are not neglected.
2.
A power System consists of two, 100 MW units whose input cost data are represented by the equations :

C1 = 0.05 P12 + 20 P1 + 800 Rupees/hour

C2 = 0.06 P22 + 15 P2 + 1000 Rupees/hour

If the total received power PR = 150 MW

What would be the division of load between the units for the most economic operation? Find the savings per hour realized from economic allocation of load between the units in comparison with their sharing the output equally, when the load is 150 MW.

3.
Compare the performance of Gauss-Seidel method and Newton – Raphson method for load flow solution using nodal admittance approach for the formulation of load flow equations.
4.a)
Explain the steady state load frequency characteristics of a speed governor system.

b)
Two generators rated 300 Mw and 600 Mw are operating in parallel. Their governors have a droop characteristics of 4% and 5% respectively from no load to full load. Assuming that the generators are operating at 50 Hz at no load, determine how would a load of 750 Mw be shared between them. What will be the system frequency at this load ? Assume free governor action.

5.a)
With a neat block diagram explain load frequency control with economic dispatch control.

 b)
Briefly explain economic load dispatch.

6.a)
Explain the importance of load frequency control.

b) Derive an expression for steady-state change of frequency and tie-line power transfer of a two-area power system.

Contd…2

Code No: NR-410204

-2-

 Set No: 4

7.a)
Explain the phenomenon of VAR flow due to unbalanced voltages in a power system.

 b)
With a 100 – MVA generator operating at 85 per cent power factor lagging,

 i)
How many MVAr will be produced?

ii)
To what mega watt load should the machine be limited so that its MVA rating will not be exceeded?

8.a)
Write short notes on compensated and uncompensated transmission lines

 b)
Explain briefly about the shunt and series compensation of transmission systems.

^^^

 Set No

 1

 Set No

 2

 Set No

 3

 Set No

 4

_1104695532.unknown

_1112609710.unknown

_1092741061.unknown

_1092741093.unknown

_1092740914

