Center for Energy Studies Major Test: ESL-340

M.M.40	Time: 2 hour
Attempt all questions.	
1 (a) Derive an expression for Energy con Hot Dry Rock (HDR) System with di	tent (E ₀) and time constant (τ) for iagram. (5)
 (b) Derive an expression for pay back time (np) in terms of initial investment (P), cash flow (CF), life of the system (n) and the rate of interest (i) with cash flow diagram. 	
	(5)
2 (a) Derive an expression for electrical efficiency (η)of photovoltaic (PV)	
module as a function of $I(t)$, η_0 and ot	her design parameters. (5)
(b) Describe the working principle of floating and fixed dome type biogas	
plant with diagram.	(5)
_ OR	
(c) Write down light and dark reaction for	or photosynthesis with brief 💎 🛴 🗂
discussion.	(5)
3(a) Justify the statement.	
Wind turbine operation with constant tip speed ratio provides relatively	
higher power generation.	(1)
(b) Explain the different methods of controlling variable wind turbine speeds	
for maximum power generation.	(2)
(c) Power extracted from drag wind machines is significantly lower than that of	
 lift based machines. 	(2)
4(a) Write down energy balance equation	
	perature curve with depth of water. (5)
(b) Derive an expression for solair temperature for bare surface with basic	
energy balance.	(5)
(c) Define zenith angle, surface azimuth angle and declination angle with	
diagram.	(5)