

इ रि से ट बाहरी दूरसंचार प्रयोगशाला प्रयोग नं: एल पी - 5

IRISET OUTDOOR TELECOM LABORATORY EXPERIMENT NO.: LP - 5

नाम				
Name	:			
अनुक्रमांक		प्राप्त अंक		
Roll No	:	 Marks Awarded	:	
पाठ्यक्रम				
Course	:			
दिनांक		अनुदेशक का अधाक्षर		
Date	:	 Instructor Initial	:	

V. F. BALANCING ON UNDERGROUND CABLES IN ELECTIFIED AREAS

INTRODUCTION

V. F. Balancing is done to reduce cross talk/noise that may be introduced because of various unbalances in the cable.

The various unbalances are: (capacitance unbalances)

- 1) Unbalances of the pairs with reference to earth.
- 2) " of pairs of one quad to the pairs of the adjacent quad.
- 3) Unbalances within the quad.

These unbalances can be measured with the help of capacitance unbalance Measuring Set. (CUM set)

The unbalances are: - (as readable from the instrument)

```
to Earth \
 = Pair 1
 to Earth
E2
 unbalances with reference to earth.
 = Pair 2
K1
 = Pair 1
 to pair II
 and phantom
 within the quad.
K2
 = Pair I
 = Pair II
 and phantom
K3
 of quad I To pair I of adjacent quad (2)
K9
 = Pair I
 balances
 of quad I to pair II of adjacent quad (2)
 = Pair I
 with adjacent
K10
 of quad I to pair I of quad (2)
K11
 = Pair 2
 quad.
K12
 = Pair 2
 of quad I pair 2 of quad
```

This experiment is to measure these unbalances in the piece of cable in the Lab. and to get familiarized with the operation of the C.U.M. Set.

PROCEDURE

I) Balancing of connecting leads:

In the field while measuring the unbalance, the connection between the cable and the equipment is made with the help of extension wires (leads). Any unbalances in these leads will add up with the unbalances of the cable and may give wrong readings. So, the leads should be balanced first. For this keep the leads free.

And adjust the variable condenser corresponding to e1and see that the minimum tone is heard or the meter reads minimum current. This variable condenser should be locked in this position. Similarly, Lead balancing should be done for e2, e3 and K1, K2 and K3 and these should be locked.

II) Measurement of earth coupling:

- 1) Connect one sheath of the cable to earth p1
- 2) Connect one guad of the cable to I (a-b) of the instrument
- 3) Keep the switch in e1 position and adjust the main condenser (with dial) till min, sound is heard on the headphone. The reading of the dial along the central line is the value of e1,
- 4) Similarly the value of e2 e3 and k1 k2 k3 can be taken.

Add extra condensers across I, III, or I, II at the other end of the cable to create artificial unbalance. In practice the other end of the cable will be kept isolated.

Measured value of e1, e2, & K1, K2, K3

Add extra condensers at the other end across the conductors of any two adjacent quads (i.e.) I of quad 3 and II of quad 3 and II of quad 4.

III) Measuring the value of k9, k10, k11, k12.

Connect the quad 3 of the cable to I (a-b) (c-d) of the equipment and quad 4 of the cable to II (ab) (c-d) of the equipment.

Keep the switch k1 k2 k3 in position e1, e2, e3,

Turn the switch (adjacent quad coupling) which has making of k4 to k12 to k9 position.

Adjust the main capacitor till min. sound is heard. The value of k9 to k12 can be obtained by changing the position of the switch.

Measure the value of

$$K9 = k10 = k11 = k12 =$$

(1) To balance unbalance	es with adjac	ent quad.							
Va Co to Ao wi Ba	Quad Nos easured alue ondenser be added cross the res alance emarks	k9	K10	K11	K12					
0	bserve the following:									
(1) Keep the switch in k1, position and short circuit link II & III of quad 3. (Switch connections duly made).										
(2) Keep the switch in k1, position & short circuit pair I of quad 3.										
Observations:										
(1)									
(0	N									
(2)										
REVIEW QUESTIONS:										
1.	What is the length of	a section whi	le balancing?							
2.	What are the special	precautions t	o be taken in making	condenser joint?						
3.	What is half loading s	ection? Whe	re it will come?							
4.	What is done in case (Building out network)		ng section is not there	e for VF balancing?	?					
5.	Describe as to how th	ie reading is o	obtained in case of m	easurement of k1	?					
6.	What is the permissil	ole limit of va	rious unbalances allo	wed for a loading	section?					
Date: Signature of Traine										

IV) VF balancing (adjacent quad balancing):