Code No. 410202

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

POWER SEMICONDUCTOR DRIVES

(Electrical and Electronics Engineering)

Time: 3 hours

Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

1.
Derive an expression for the average output voltage of a 1 (semi converter. Assuming a very highly inductive load, draw the waveforms of output voltage, load current and voltage across thyristors.

2. 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.

3. a)
Electrical braking of a series motor is not as straight forward as that of a separately excited dc motors-Justify?

 b)
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 350r/m.

(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.

4. a)
Explain the principle of closed-loop control of dc drive using suitable block diagram.

 b)
A dual converter three phase bridge circuit supplied power to a 540V, 40A separately excited dc motor with an armature resistance of 1.2(. The voltage drops on the bridge thyristors are 12v at rated motor current. Power is supplied by an ideal three phase source with an rms line voltage 400v, 50Hz. Find the necessary firing, delay angle and motor back emf for:

(i) Motoring operation at rated load current with motor terminal voltage of 400v.

(ii) Regeneration operation at rated load current with terminal voltage of 400v.

(iii) Motor plugged at rated load current with a terminal voltage of 400v and a current limiting resistor of 5 ohms.

Contd..2
Code No. 410202

.2.

Set No.1

5. a)
What is an AC Voltage Controller?
 b) Explain with suitable diagrams the various types of solid state 3 phase AC Voltage Controllers which can be used for speed control of 3 phase Induction motors from stator side. Mention the advantages of the Ac Voltage Controllers over the other methods of solid-state speed control techniques of 3 phase Induction motor.

6.a)
What is a voltage source Inverter?
b)
Explain with suitable block diagrams the various types of VSI Controlled Induction motor drives.

7.
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.

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

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

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

8.
Describe the converter used for low frequency high power synchronous motor drives with relevant waveforms.

###
Code No. 410202

IV-B.Tech I-Semester Supplementary Examinations, May 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 dual converter? Explain its operation with reference to 1(dual converter.

 b)
Explain why circulating current is caused in dual converters?

2. a)
What is 4-quadrant operation and explain.

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

3. a)
With neat circuit diagram and waveform, explain dynamic braking of separately excited motor by chopper control.
 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 600rpm:

	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 at 1200rpm.

4. a)
Draw the circuit diagram and explain the operation of closed-loop speed control with inner-current loop and field weakening.

 b)
A single phase fully controlled double bridge converter is operated from a 120V, 60Hz supply and the load resistance is 10ohms. The circulating inductance is 40mH. Firing delay angle for converter I and II are 60o and 120o respectively. Calculate the peak circulating current and the current through converters.

5. 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, 50Hz 6 pole 945RPM delta connected Induction Motor has the following parameter 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.2
6.
While explaining the principle of varying the speed of 3 phase Induction motor by

[image: image1.wmf]f

v

 method discuss it for the following two different modes.
i. Operation below rated frequency

ii. Operation above rated frequency

7.
A 440V, 50Hz, 50kW, 3-phase induction motor is used as the drive motor in SER system. It is required to deliver constant (rated) motor torque over the full range from 100rpm to the rated speed of 1420rpm. The motor equivalent circuit parameters are:

R1 = 0.067(, R2' = 0.04(, R0 = 64.2(, X0 = 19.6(, X1 + X2' = 0.177(. Calculate the rotor current, efficiency and power factor at 100rpm.

8.
Explain the operation of a synchronous motor fed from an adjustable frequency source, with circuit diagram and characteristic curves.

###
Code No. 410202

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

POWER SEMICONDUCTOR DRIVES

(Electrical and Electronics Engineering)

Time: 3 hours

Max. Marks: 80

Answer any FIVE questions

All questions carry equal marks

1.
Derive an expression for the circulating current of a 3 (dual converter. What is the purpose of circulating current inductor?

2.
Explain how the speed control of a separately excited dc motor is achieved with thyristor control. Draw a neat circuit diagram giving the triggering methods used.

3. a)
Describe relative merits and demerits of four-quadrant dc drive employing non-circulating and circulating current dual converters.
 b)
A 230v, 870rpm, 100A separately excited dc motors has an armature resistance of 0.05(. It is coupled to an overhauling load with a torque of 400 N-m. Determine the speed at which the motor can hold the load by regenerative braking.

4. a)
Draw and explain the Torque-Speed characteristics for dynamic braking operation of dc series motor. Why torque becomes zero at finite speed?
 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.

5. a)
For stator voltage control scheme of a 3 phase Induction motor discuss about speed range, regeneration, harmonics, torque pulsating, power factor, cost, efficiency and applications.

b)
Draw a block schematic diagram for automatic speed control of 3 phase cage Induction motor using solid state AC Voltage Controller on stator side.
6.
Discuss in detail the role of Cycloconverters for speed control of Induction motor. Draw neat circuit diagram for speed control for 3 phase Induction motor using Cyclo converters. Mention the merits and limitations of the above scheme.
Contd…2

Code No. 410202

.2.

Set No.3
7.
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.
8.
Discuss various methods of speed control of a synchronous motor in detail.

###
Code No. 410202

IV-B.Tech I-Semester Supplementary Examinations, May 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)
Derive an expression for the average output voltage of a 3 (full converter.

 b)
What is the frequency of the lowest order harmonic in the 3 (full converters?

2. a)
Explain what is meant by constant torque and constant HP operation

 b)
What are the advantages and disadvantages of series converters?

3. a)
What is a dual converter? Explain the principle of operation of a dual converter in circulating current mode. How the same is used for speed control of dc drive.

 b)
A 230v separately excited dc motor takes 50 A at a speed of 800rpm. It has armature resistance of 0.4(. This motor is controlled by a chopper with an input voltage of 230v and frequency of 500Hz. Assuming continuous condition throughout, calculate and plot speed-torque characteristics for:

(i)
Motoring operation at duty ratios of 0.3 and 0.6.

(ii)
Regenerative braking operation at duty ratios of 0.7 and 0.4.

4. 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.

5.
For variable frequency control of Induction motor explain the following points

i.
For speeds below base speed
[image: image2.wmf]÷

ø

ö

ç

è

æ

f

v

ratio is maintained constant. Why?

ii.
For speeds above the base speed the terminal voltage is maintained constant. Why?

iii.
Discuss in detail the merits, demerits of variable frequency control of Induction motor.

6. 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.

Contd…2

Code No. 410202

.2.

Set No. 4
7.
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: image4.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.

(b)
Why the static Kramer drive has a low range of speed control?

8.
Explain the power and control circuits for a three phase synchronous motor under (a) constant terminal voltage and frequency (b) constant line current and frequency. Draw the characteristics of the drive for the two cases and compare.

###
Set. No.

1

Set. No.

2

Set. No.

3

Set. No.

4

_1112318838.unknown

_1112319039.unknown

_1112318645.unknown

_1092361167.unknown

