SRM VALLIAMMAI ENGINEERING COLLEGE

(Autonomous)

SRM Nagar, Kattankulathur -603203.

DEPARTMENT OF ELECTRICAL AND ELECTRONICS ENGINEERING

QUESTION BANK

I SEMESTER

1901107 - BASIC ELECTRICAL AND ELECTRONICS FOR AGRICULTURE ENGINEERING

Academic Year 2021 – 22 (ODD)

Prepared by

Mr.S.Padhmanabha Iyappan,

Assistant Professor/EEE

VALLIAMMAI ENGINEERING COLLEGE

(Autonomous)

DEPARTMENT OF GENERAL ENGINEERING

OUESTION BANK

SUBJECT : 1901107 - BASIC ELECTRICAL AND ELECTRONICS FOR AGRICULTURE

ENGINEERING

SEM / YEAR: II / 2021 - 22 (ODD)

UNIT I - ELECTRICAL CIRCUITS & MEASUREMENTS

Fundamental laws of electric circuits—Steady State Solution of DC Circuits—Introduction to AC Circuits—Sinusoidal steady state analysis—Power and Power factor—Single Phase and Three Phase Balanced Circuits. Classification of instruments—Operating Principles of indicating Instruments.

	Phase Balanced Circuits. Classification of instruments ing Instruments.	Operating	g Principles of
	PART – A		
Q.No	Questions	BT Level	Competence
1.	Illustrate Ohm's law.	BTL 3	Apply
2.	Illustrate Kirchoff's laws.	BTL 3	Apply
3.	Define the following terms Active & Passive elements with suitable example for each.	BTL 1	Remember
4.	Distinguish Loop and Mesh analysis.	BTL 2	Understand
5.	Two resistances of 4 and 6 are connected in parallel across 10V battery. Calculate the current through 6 resistance.	BTL 3	Apply
6.	When a resistor is placed across the 415V supply, the current is 36A. What is the value of resistor that must be placed in parallel to increase the load to 40A?	BTL 1	Remember
7.	Define (i) Average value (ii) Effective (or) RMS value of an AC voltage signal.	BTL 1	Remember
8.	Express the following terms (i) Amplitude (ii) Phase angle with suitable expression.	BTL 2	Understand
9.	Define the terms (i) Form Factor (ii) Peak Factor.	BTL 1	Remember
10.	Distinguish between balanced and unbalanced loads.	BTL 4	Analyze
11.	Why is the neutral of the supply earthed?	BTL 4	Analyze
12.	Define (i) Apparent Power (ii) power factor.	BTL 1	Remember
13.	Explain the following terms Real (or) True (or) Average Power, Reactive Power and Apparent (or) Total Power.	BTL 4	Analyze
14.	Summarize the advantages of 3 phase circuits over single phase circuits.	BTL 5	Evaluate

15.	Compose the circuit diagram and explain the balanced load in 3-phase circuit.	BTL 6	Create
16.	Explain the term resonance in a RLC series circuit.	BTL 5	Evaluate
17.	Compose the expressions for (a) inductors and (b) capacitors connected in parallel.	BTL 6	Create
18.	Draw the wiring diagram for controlling one lamp from two different places.	BTL 2	Understand
19.	Compose the circuit diagram and explain the balanced load in 3-phase circuit.	BTL 1	Remember
20.	Summarize the advantages of 3 phase circuits over single phase circuits.	BTL 2	Understand
	PART – B		
1.	Calculate (i) equivalent resistance across the terminal of the supply (ii) total current supplied by the source (iii) power delivered to 16 resistor in the circuit shown below: (13)		
	100 V + 12Ω	BTL 4	Analyze
2.	Determine the current 'X', power in the 4 resistance of the circuit shown below: (13)	BTL 4	Analyze
3.	Describe kirchhoff's laws. For the circuit shown in the figure determine the current through 6 resistor. (13)	BTL 4	Analyze

4. In the circuit shown, Calculate the current through 2 ohm resistor and the total current delivered by the battery. Use Kirchhoff's laws. (13)	BTL 3	Apply
5. (i) Fig.1 shows a two D.C source network, the branch current I_1 and I_2 are marked in it. By using Kirchhoff's law, calculate and examine the current I_1 . (7)	BTL 1	Romamhar
Fig.1 (ii) A series circuit has R=10 , L=50mH and C=100μF and is supplied and is applied with 200V, 50 Hz. Find and examine the value of: (1) Impedance (2) Current (3) Power (4) Power factor (5) Phase angle (6) Voltage drop across the each element. (6)	BTL 1	Remember

6.	 (i) Explain Kirchhoff's Current and Voltage Law. (2) (ii) A sinusoidal current wave is given by i=50 sin(100 t). Solve and calculate the root mean square value. (3) (iii) Calculate the current in the 8 resistor in the following circuit using Kirchhoff's laws. (8) 	BTL 4	Analyze
	15V 10-2 15V 25V	BTL 3	Apply
7.	Using Mesh analysis, Estimate the current through the various branches in the circuit of the following figure. (13)		
	200 V	BTL 2	Understand
8.	(i) For the circuit shown, calculate the current through each of three resistors. (8)	BTL 1	Remember
	(ii) A coil of resistance 5.94 and inductance of 0.35 H is connected in series with a capacitance of 35 μ F across a 200V, 50Hz supply. Find and examine the value of impedance (Z), current and the phase difference between voltage and current ()	BTL 1	
9.	A three phase, balanced delta connected load of (4+j8), 3- balanced supply. (i) Determine the phase currents and line currents; assume the phase sequence to be RYB. (ii) Calculate the power drawn by the source. (6)	BTL 1 BTL 1	Remember

10 A balanced star connected load having an impedance (15-120) per phase is connected to a three phase 440V, 50 Hz supply. Find (i) The line currents and (7) (ii) The power absorbed by the load. (6) BTL 2 Understand 11 (i) Explain with a neat sketch the staircase wiring method. (7) (ii) Explain how wiring is carried out in it industry with its Layout. (6) BTL 2 BTL 2 (ii) Discuss the safety measures used in a domestic wiring. (7) (iii) Discuss the materials used for wiring. (6) BTL 6 Create 13 Obtain expression for power and power factor for three phase AC delta connected balanced load circuit. (13) BTL 1 Remember (13) Discuss the materials used for wiring. (6) BTL 5 (ii) Line currents (5) (iii) Currents in the neutral wire and (5) (iii) Currents in the neutral wire and (5) (iii) Total power. (3) EVALUATE (15) Three impedances Z ₁ =20 30° Z ₂ =40 60° and Z ₂ =10 -90° are delta connected to a 400V 3 system as shown below. Determine the (5) (ii) Phase currents (5) (iii) Line currents and (5) (iii) Total power cosis, each of resistance 8 ohms and inductive reactance of 10 ohm. Determine the line current and power assorbed when the coils are star connected, delta connected balanced load is supplied from 3 phase 400V supply. The line current is 20 A, total power taken by load is 10,000. Examine the line current and power taken by load is 10,000. Examine the impedance in each branch, the line current, power factor and total power consumption. (7) (ii) Unbalanced four wire star connected load has balanced supply voltage of 400V. The load impedances are ZR=(4+j8) , ZY=(3+j4) ZB=(15++j10) . Examine the line currents, neutral current and total power (7) (iii) Unbalanced four wire star connected load has balanced supply voltage of 400V. The load impedances are ZR=(4+j8) , ZY=(3+j4) ZB=(15++j10) . Examine the line currents, neutral current and total power. (8)				
(ii) The power absorbed by the load. (ii) Explain with a neat sketch the staircase wiring method. (7) (ii) Explain how wiring is carried out in it industry with its Layout. (6) 12 (i) Discuss the safety measures used in a domestic wiring. (7) (ii) Discuss the materials used for wiring. (7) (iii) Discuss the materials used for wiring. (7) (iii) Discuss the materials used for wiring. (7) (iii) Discuss the materials used for wiring. (7) (8) BTL 6 Create 13 Obtain expression for power and power factor for three phase AC delta connected balanced load circuit. (13) 14 An unbalanced four wire star connected load has a balanced voltage of 400V, the loads are Z _i =(4+j8), Z ₂ =(3+j4) and Z ₂ =(15+j20). Calculate the (i) Line currents (ii) Currents in the neutral wire and (5) (iii) Total power. (3) PART C 1 Obtain expression for power and power factor for three phase AC star connected balanced load circuit. (15) Three impedances Z _i =20 30°, Z ₂ =40 60° and Z ₂ =10 -90° are delta connected to a 400V 3 system as shown below. Determine the (ii) Line currents and (iii) Total power consumed by the load. (5) (iii) Chase currents (5) (iii) Line currents and (iii) Total power consumed by the load. (5) A balanced three phase load consists of three coils, each of résistance 8 ohms and inductive reactance of 10 ohm. Determine the line current and power absorbed when the coils are star connected, delta connected across 400 V, three phase supply. (15) (1)A delta connected balanced load is supplied from 3 phase 400V supply. The line current is 20 A, total power taken by load is 10,000. Examine the impedances are supply voltage of 400V. The load impedances are supply voltage of 400V. The load impedances are supply voltage of 400V supply. The line current is 20 A, total power consumption. (7) (6) BTL 2 Evaluate Evaluate Evaluate Evaluate Evaluate Evaluate Evaluate Evaluate Fig. 2	10	(15+j20) per phase is connected to a three phase 440V, 50 Hz supply. Find		
(ii) Explain how wiring is carried out in it industry with its Layout. (6) 12 (i) Discuss the safety measures used in a domestic wiring. (7) (ii) Discuss the materials used for wiring. (6) 13 Obtain expression for power and power factor for three phase AC delta connected balanced load circuit. (13) 14 An unbalanced four wire star connected load has a balanced voltage of 400V, the loads are Z ₁ =(4+j8), Z ₂ =(3+j4) and Z ₃ =(15+j20). Calculate the (5) (ii) Currents in the neutral wire and (5) (iii) Total power. (3) PART C 1 Obtain expression for power and power factor for three phase AC star connected balanced load circuit. (15) Three impedances Z ₁ =20 30°, Z ₂ =40 60° and Z ₃ =10 90° are delta connected to a 400V 3 system as shown below. Determine the (5) (iii) Total power consumed by the load. (5) A balanced three phase load consists of three coils, each of résistance 8 ohms and inductive reactance of 10 ohm. Determine the line current and power absorbed when the coils are star connected, delta connected across 400 V, three phase supply. (15) (ii) A delta connected balanced load is supplied from 3 phase 400V supply. The line current is 20 A, total power taken by load is 10,000. Examine the impedance in each branch, the line current, power factor and total power consumption. (iii) Unbalanced four wire star connected load has balanced supply voltage of 400V. The load impedances are ZR=(4+j8), ZY=(3+j4), ZB=(15++j10). Examine the line currents, neutral current and total power. (8) UNIT II - ELECTRICAL MACHINES Construction, Principle of Operation, Basic Equations and Applications of DC Generators, DC Motors, Single Phase Transformer, Single phase induction Motor.			BTL 2	Understand
wiring. (ii) Discuss the materials used for wiring. (6) BTL 6 Create 13 Obtain expression for power and power factor for three phase AC delta connected balanced load circuit. (13) 14 An unbalanced four wire star connected load has a balanced voltage of 400V, the loads are Z ₁ =(4+j8), Z ₂ =(3+j4) and Z ₃ =(15+j20). Calculate the (i) Line currents (5) (ii) Currents in the neutral wire and (5) (iii) Total power. (3) 15 PART C 1 Obtain expression for power and power factor for three phase AC star connected balanced load circuit. (15) Three impedances Z ₁ =20 30°, Z ₂ =40 60° and Z ₃ =10 -90° are delta connected to a 400V 3 system as shown below. Determine the (5) (ii) Line currents and (5) (iii) Total power consumed by the load. (5) (ii) Phase currents (5) (iii) Line currents and (5) (iii) Total power consumed by the load. (5) A balanced three phase load consists of three coils, each of résistance 8 ohms and inductive reactance absorbed when the coils are star connected, delta connected across 400 V, three phase supply. (15) (i)A delta connected balanced load is supplied from 3 phase 400V supply. The line current is 20 A, total power taken by load is 10,000. Examine the impedance in each branch, the line current, power factor and total power consumption. (7) 4 (ii)Uinbalanced four wire star connected load has balanced supply voltage of 400V. The load impedances are ZR=(4+j8) , ZY=(3+j4) , ZB=(15++j10) . Examine the line currents, neutral current and total power. (8) UNIT II - ELECTRICAL MACHINES Construction, Principle of Operation, Basic Equations and Applications of DC Generators, DC Motors, Single Phase Transformer, Single phase induction Motor.	•	(7) (ii)Explain how wiring is carried out in it industry with its Layout. (6)		Understand
phase AC delta connected balanced load circuit. (13) 14 An unbalanced four wire star connected load has a balanced voltage of 400V, the loads are Z ₁ =(4+j8), Z ₂ =(3+j4) and Z ₃ =(15+j20). Calculate the (i) Line currents (5) (ii) Currents in the neutral wire and (5) (iii) Total power. (3) PART C 1 Obtain expression for power and power factor for three phase AC star connected balanced load circuit. (15) Three impedances Z ₁ =20 30°, Z ₂ =40 60° and Z ₃ =10 -90° are delta connected to a 400V 3 system as shown below.Determine the (ii) Line currents (ii) Line currents (5) (iii) Line currents (5) (iii) Line currents and (iii) Total power consumed by the load. (5) A balanced three phase load consists of three coils, each of résistance 8 ohms and inductive reactance of 10 ohm. Determine the line current and power absorbed when the coils are star connected, delta connected across 400 V, three phase supply. (15) (i)A delta connected balanced load is supplied from 3 phase 400V supply. The line current is 20 A, total power taken by load is 10,000. Examine the impedance in each branch, the line current, power factor and total power consumption. (7) 4 (ii)Unbalanced four wire star connected load has balanced supply voltage of 400V. The load impedances are ZR=(4+j8), ZY=(3+j4), ZB=(15++j10). Examine the line currents, neutral current and total power. (8) UNIT II - ELECTRICAL MACHINES Construction, Principle of Operation, Basic Equations and Applications of DC Generators, DC Motors, Single Phase Transformer, Single phase induction Motor.		wiring. (7)	BTL 6	Create
balanced voltage of 400V, the loads are Z ₁ =(4+j8), Z ₂ =(3+j4) and Z ₃ =(15+j20). Calculate the (i) Line currents (ii) Currents in the neutral wire and (iii) Currents in the neutral wire and (iii) Total power. (3) PART C Obtain expression for power and power factor for three phase AC star connected balanced load circuit. Three impedances Z ₁ =20 30°, Z ₂ =40 60° and Z ₃ =10 -90° are delta connected to a 400V 3 system as shown below.Determine the (ii) Phase currents (ii) Line currents and (iii) Total power consumed by the load. A balanced three phase load consists of three coils, each of resistance 8 ohms and inductive reactance 3 of 10 ohm. Determine the line current and power absorbed when the coils are star connected, delta connected across 400 V, three phase supply. (i) A delta connected balanced load is supplied from 3 phase 400V supply. The line current is 20 A, total power taken by load is 10,000. Examine the impedance in each branch, the line current, power factor and total power consumption. (ii) Unbalanced four wire star connected load has balanced supply voltage of 400V. The load impedances are ZR=(4+j8), ZY=(3+j4), ZB=(15++j10). Examine the line currents, neutral current and total power. (8) UNIT II - ELECTRICAL MACHINES Construction, Principle of Operation, Basic Equations and Applications of DC Generators, DC Motors, Single Phase Transformer, Single phase induction Motor.	13		BTL 1	Remember
1 Obtain expression for power and power factor for three phase AC star connected balanced load circuit. (15) Three impedances Z ₁ =20 30°, Z ₂ =40 60° and Z ₃ =10 -90° are delta connected to a 400V 3 system as shown below. Determine the (i) Phase currents (ii) Line currents and (iii) Total power consumed by the load. (5) A balanced three phase load consists of three coils, each of résistance 8 ohms and inductive reactance of 10 ohm. Determine the line current and power absorbed when the coils are star connected, delta connected across 400 V, three phase supply. (15) (i)A delta connected balanced load is supplied from 3 phase 400V supply. The line current is 20 A, total power taken by load is 10,000. Examine the impedance in each branch, the line current, power factor and total power consumption. (7) (ii)Unbalanced four wire star connected load has balanced supply voltage of 400V. The load impedances are ZR=(4+j8), ZY=(3+j4),ZB=(15++j10). Examine the line currents, neutral current and total power. (8) Evaluate UNIT II - ELECTRICAL MACHINES Construction, Principle of Operation, Basic Equations and Applications of DC Generators, DC Motors, Single Phase Transformer, Single phase induction Motor. PART - A		balanced voltage of 400V, the loads are Z_1 =(4+j8) , Z_2 =(3+j4) and Z_3 =(15+j20) . Calculate the (i) Line currents (5) (ii) Currents in the neutral wire and (5)	BTL 5	Evaluate
Three impedances Z ₁ =20 30°, Z ₂ =40 60° and Z ₃ =10 -90° are delta connected to a 400V 3 system as shown below. Determine the (i) Phase currents (5) (ii) Line currents and (5) (iii) Total power consumed by the load. (5) A balanced three phase load consists of three coils, each of résistance 8 ohms and inductive reactance of 10 ohm. Determine the line current and power absorbed when the coils are star connected, delta connected across 400 V, three phase supply. (15) (i)A delta connected balanced load is supplied from 3 phase 400V supply. The line current is 20 A, total power taken by load is 10,000. Examine the impedance in each branch, the line current, power factor and total power consumption. (7) (ii)Unbalanced four wire star connected load has balanced supply voltage of 400V. The load impedances are ZR=(4+j8), ZY=(3+j4), ZB=(15++j10). Examine the line currents, neutral current and total power. (8) Evaluate Evaluate Evaluate Evaluate Evaluate Evaluate Evaluate Evaluate For in the current is 20 A and total power consumption. (7) (ii)Unbalanced four wire star connected load has balanced supply voltage of 400V. The load impedances are ZR=(4+j8), ZY=(3+j4), ZB=(15++j10). Examine the line currents, neutral current and total power. (8)		PART C	1	
Z ₃ =10 -90 ^b are delta connected to a 400V 3 system as shown below.Determine the (i) Phase currents (ii) Line currents and (iii) Total power consumed by the load. A balanced three phase load consists of three coils, each of résistance 8 ohms and inductive reactance of 10 ohm. Determine the line current and power absorbed when the coils are star connected, delta connected across 400 V, three phase supply. (i)A delta connected balanced load is supplied from 3 phase 400V supply. The line current is 20 A, total power taken by load is 10,000. Examine the impedance in each branch, the line current, power factor and total power consumption. (ii)Unbalanced four wire star connected load has balanced supply voltage of 400V. The load impedances are ZR=(4+j8) , ZY=(3+j4) ,ZB=(15++j10) . Examine the line currents, neutral current and total power. (8) Evaluate Evaluate Evaluate Evaluate Evaluate The construction of DC Generators, DC Motors, Single Phase Transformer, Single phase induction Motor.	1		BTL 6	Create
coils, each of résistance 8 ohms and inductive reactance of 10 ohm. Determine the line current and power absorbed when the coils are star connected, delta connected across 400 V, three phase supply. (15) (i)A delta connected balanced load is supplied from 3 phase 400V supply. The line current is 20 A, total power taken by load is 10,000. Examine the impedance in each branch, the line current, power factor and total power consumption. (7) (ii)Unbalanced four wire star connected load has balanced supply voltage of 400V. The load impedances are ZR=(4+j8), ZY=(3+j4), ZB=(15++j10). Examine the line currents, neutral current and total power. (8) UNIT II - ELECTRICAL MACHINES Construction, Principle of Operation, Basic Equations and Applications of DC Generators, DC Motors, Single Phase Transformer, Single phase induction Motor. PART - A	2	Z ₃ =10 -90 ⁰ are delta connected to a 400V 3 system as shown below. Determine the (i) Phase currents (ii) Line currents and (5)	BTL 6	Create
phase 400V supply. The line current is 20 Å, total power taken by load is 10,000. Examine the impedance in each branch, the line current, power factor and total power consumption. (7) (ii)Unbalanced four wire star connected load has balanced supply voltage of 400V. The load impedances are ZR=(4+j8) , ZY=(3+j4) ,ZB=(15++j10) . Examine the line currents, neutral current and total power. (8) UNIT II - ELECTRICAL MACHINES Construction, Principle of Operation, Basic Equations and Applications of DC Generators, DC Motors, Single Phase Transformer, Single phase induction Motor. PART - A	3	coils, each of résistance 8 ohms and inductive reactance of 10 ohm. Determine the line current and power absorbed when the coils are star connected, delta connected across 400 V, three phase supply. (15)	BTL 5	Evaluate
Construction, Principle of Operation, Basic Equations and Applications of DC Generators, DC Motors, Single Phase Transformer, Single phase induction Motor. PART – A	4	phase 400V supply. The line current is 20 Å, total power taken by load is 10,000. Examine the impedance in each branch, the line current, power factor and total power consumption. (7) (ii)Unbalanced four wire star connected load has balanced supply voltage of 400V. The load impedances are ZR=(4+j8) , ZY=(3+j4) ,ZB=(15++j10) . Examine the	BTL 5	Evaluate
DC Motors, Single Phase Transformer, Single phase induction Motor. PART – A		UNIT II - ELECTRICAL MAG	<u>CHINES</u>	
		Iotors, Single Phase Transformer, Single phase induction Mo		Generators,
CALCE TAILOR TAILOR TO TAILOR TAILOR TO TAILOR TO TAILOR TO TAILOR TO TAILOR TO TAILOR TAILOR TAILOR TAILOR TAILOR TAILOR TAIL	0.No		BT Level	Competence

1.	List any two applications of Following DC Motors (i) DC Series Motor (ii) DC Shunt Motor.	BTL 1	Remember
2.	Define critical speed and critical resistance of a DC generator.	BTL 1	Remember
3.	Distinguish the difference between DC Motor and DC Generator.	BTL 2	Understand
4.	Explain the principle of DC Motor.	BTL 4	Analyze
5.	Define the term back EMF or Counter EMF and state its significance.	BTL 1	Remember
6.	List the different main constructional elements of DC Machine.	BTL 1	Remember
7.	Define the following terms in DC Machine (i) Commutator (ii) Brushes	BTL 1	Remember
8.	In DC Generator, 8 poles, lap wound armature rotated at 350rpm to generate 260V, the useful flux/pole is 0.05Wb. If the armature has 120 slots. Calculate the number of conductors per slot.	BTL 3	Apply
9.	Explain why DC series motor should not be started without load.	BTL 2	Understand
10	List any two applications of Following DC Motors (i) DC Cumulative Compound Motor (ii) DC Differential Compound Motor.	BTL 1	Remember
11	Discuss the terms with appropriate formula for Faraday's law of Electromagnetic Induction and Lenz Law.	BTL 2	Understand
12	Mention few applications of DC Generators.	BTL 2	Understand
. 13	With suitable formula explain the following terms (i) Turn ratio of transformer. (ii) Voltage regulation of Transformer.	BTL 4	Analyze
14	Explain why single phase induction motor is not self		
•	starting.	BTL 4	Analyze
15	Discuss the terms (i) Efficiency (ii) All day efficiency of single phase transformer.	BTL 6	Create
16	Draw the circuit diagram of single phase transformer.	BTL 3	Apply
17	What is meant by transformer? Formulate the expression for step up and step down transformer according to transformation ratio.	BTL 6	Create
18	Compare the following transformers (i) Core type transformer (ii) Shell type.	BTL 5	Evaluate
19	Formulate the EMF equation for Transformer.	BTL 3	Apply
20	In a single phase transformer, $N_p = 350$ turns, $N_s = 1050$ turns, $E_p = 400 \text{V}$. Calculate the value of secondary voltage (E_s) .	BTL 5	Evaluate
	PART – B		
1.	With a neat sketch, explain the construction, working of DC Motor and also explain the different parts. (13)	BTL 4	Analyze
2.	(i) With a neat diagram explain the construction and working of D.C. Generator. (8) (ii) Derive the EMF equation. (5)	BTL 1	Remember

3.	(i) Obtain the mathematical expression for generated EMF or EMF Equation of Generator and explain each term. (8)	BTL 4	Analyze
	(ii) Calculate the generated EMF by 4-pole wave wound generator having 65 slots with 12 conductors per slot when driven at 1200 rpm the flux per pole is 0.02Weber. (5)	BTL 3	Apply
4.	Obtain the mathematical equation for voltage or current equation and also explain for (i) DC Series Generator (ii) DC Shunt Generator (iii) DC Compound Generator with suitable diagram for each. (13)	equation and also explain for (i) DC Series Generator (ii) DC Shunt Generator (iii) DC Compound Generator with	
5.	What is meant by DC Motor? Describe the terms such as (i) Faraday's Law of Electro Magnetic Induction (ii) Fleming's Left Hand rule (iii) Back or Counter emf (iv) Voltage Equation of DC Shunt Motor (v) Armature Torque of DC Motor. (13)	BTL 4	Analyze
6.	 (i) Describe various types of self excited Dc generators with their circuit layout. (7) (ii) Explain the characteristics of DC shunt motor. (6) 	BTL 1	Remember
7.	(i) A 200V DC shunt motor takes a total current of 100A and runs at 750 rpm. The resistance of the	BTL 3	Apply
	armature winding and of shunt field winding is 0.1 and 40 respectively. Find the torque developed by the armature. (5) (ii) Explain the basic nature of the emf induced in the	BTL 2	Understand
	armature of a DC machine. (4) (iii)How can the alternating current waveform in the armature be converted into a DC waveform? (4)	BTL 2	Understand
8.	A 25kW, 250V, dc shunt generator has armature and field resistances of 0.06 ohm and 100 ohm respectively. Determine the total armature power developed when working (i) as a generator delivering 25 kW output and (ii) as a motor taking 25kW. (13)	BTL 3	Apply
9.	What is meant by Transformer? Draw the circuit diagram for Single Phase Transformer and also explain the Principle, Construction, Working of it. (13)	BTL 4	Analyze

10.	(i) Derive the EMF Equation of Transformer. (7)		
10.	(ii) A single phase 2000/250 V, 50Hz transformer has the core area of 36 cm ² and maximum flux density of 6Wb/m ² . Calculate the number of turns on primary and	BTL 6	Create
11.	secondary winding. (6) Describe the following terms in single phase transformer (i) Efficiency (ii) All day efficiency (iii) Losses in transformer (iv) Regulation of Transformer. (13)	BTL 1	Remember
12.	(i) Distinguish the following types of transformer (i) Step up and Step down Transformer (ii) Core type or Shell type Transformer. (8) (ii) In core type transformer, the no load voltage is	BTL 2	Understand
	5000/250 V, supply frequency 50Hz .Calculate the number of turns in each winding and the flux is about 0.06 Weber. (5)	BTL 3	Apply
13.	i) Why do you say the single phase Induction motor is	BTL 2	Understand
	self starting? (5) ii) Describe the following types of Single phase induction Motor (i) Split phase Induction Motor (ii) Capacitor start type Induction Motor (iii) Shaded pole type	BTL 2	Understand
	nduction Motor. (8)		
14.	Explain the construction and working of synchronous motor. (13)	BTL 1	Remember
	PART C		
1.	Draw the different characteristics of DC machine and		
1.	explain them in detail. (15)	BTL 6	Create
2.	Formulate the expression for speed and draw the following characteristics of DC motor (i) Speed vs Armature current (ii) Speed vs torque (15)	BTL 6	Create
3.	(ii) Speed vs torque (15) Initially a D.C shunt motor having ra = 0.5 and Rf =		
3.	220 is running at 1000 rpm drawing 20 A from 220 V supply. If the field resistance is increased by 5%, calculate the new steady state armature current and speed of the motor. Assume the load torque to be constant. (15)	BTL 5	Evaluate
4	A 220 V d.c series motor has armature and field resistances of 0.15 and 0.10 respectively. It takes a current of 30 A from the supply while running at 1000 rpm. If an external resistance of 1 is inserted in series with the motor, calculate the new steady state armature current and the speed. Assume the load torque is proportional to the square of the speed i.e., $TL \propto n 2$. (15)	BTL 5	Evaluate
	UNIT III - SEMICONDUCTOR DEVICES A	AND APPLI	CATIONS
Introduction - Characteristics of PN Junction Diode - Zener Effect - Zener Diode and its Characteristics - Half wave and Full wave Rectifiers - Voltage Regulation. Bipolar Junction Transistor - CB, CE, CC Configurations and Characteristics.			
Transition 55, 52, 55 Configurations and Originality			

PART – A

Competence

BT Level

Questions

Q.No

1.	What is meant by Semiconductors? Also explain (i) n-type Semiconductor (ii) p-type semiconductor.	BTL 4	Analyze
2.	Distinguish the following semiconductors (i) Intrinsic or pure Semi Conductor (ii) Extrinsic or impure Semi conductor.		Understand
3.	Compare PN junction diode and Zener diode with symbolic representation.	BTL 4	Analyze
4.	Draw the V-I characteristics of PN-Junction diode.	BTL 3	Apply
5.	Draw the structure with symbolic representation of NPN and PNP Transistor.	BTL 3	Apply
6.	Define Knee voltage or Junction barrier voltage for PN Junction.	BTL 2	Understand
7.	Draw the circuit for (i) Forward Bias (ii) Reverse Bias of the PN Junction diode.	BTL 3	Apply
8.	Explain the following terms (i) Avalanche breakdown (ii) Zener breakdown of the PN junction diode.	BTL 4	Analyze
9.	Define the following terms (i) Rectifier and its types (ii) Voltage Regulation.	BTL 1	Remember
10.	What is Zener effect?	BTL 1	Remember
11.	What is doping? Also express the terms (i) Donor (ii) Acceptor.	BTL 1	Remember
12.	What is Zener diode? List its applications.	BTL 1	Remember
13.	What do you mean by biasing?	BTL 6	Create
14.	Which configuration is known as emitter follower and Why it is named so?	BTL 6	Create
15.	What is meant by Diffusion and Depletion layer?	BTL 5	Evaluate
16.	Define the terms (i) Saturation region (ii) Cut off region (iii) Break down region of a transistor in CE Configuration.	BTL 2	Understand
17.	Define Forbidden energy gap of semi conductor.	BTL 2	Understand
18.	Define Transformer Utilization Factor.	BTL 1	Remember
19.	Define and .	BTL 5	Evaluate
20.	Define the term Peak Inverse Voltage.	BTL 1	Remember

	PART – B		
1.	Describe the following VI Characteristics of a PN Junction diode. (i) Forward Bias Characteristics (ii) Reverse Bias Characteristics. Also write its applications. (13)	BTL 1	Remember
2.	Describe the working principle of Zener diode. And explain the terms (i) Zener Breakdown (ii) Avalanche Breakdown. (13)	BTL 1	Remember
3.	(i) Explain the working of PN junction diode and mention its applications. (7) (ii) Draw the circuit diagram for full wave rectifier and explain its working. (6)	BTL 4	Analyze
4.	With a neat diagram explain the principle of operation, working of Full wave rectifier. And also obtain the expression for (i) RMS value of Current (ii) RMS value of Voltage (iii) Peak Inverse Voltage (PIV) (iv) Transformer Utilization Factor (TUF) (v) Efficiency (vi) Ripple factor. (13)	BTL 4	Analyze
5.	(i) Explain the working of CB Configuration of NPN transistor. Also obtain the input output characteristics. (7) (ii) Explain the working of CE Configuration of NPN Transistor. Also obtain the (a) input-Characteristics (b)	BTL 4	Analyze
6.	Output characteristics. (6) Explain the performance of the transistor in three different types of configurations. (13)	BTL 4 BTL 3	Analyze Apply
7.	(i) With a neat diagram describe how a voltage regulator circuits rates the output voltage under the conditions: (a) Load resistance increases. (b) Input voltage decreases. (7) (ii) Explain the working of CC configuration of NPN	BTL 2	Understand
	transistor. And also obtain the input characteristics and Output characteristics. (6)	BTL 2	Understand
8.	Explain the term Bridge rectifier with suitable circuit diagram and formulate its efficiency, ripple factor, TUF and PIV. (13)	BTL 3	Apply
9.	(i)Explain the elementary treatment of small signal amplifier with proper design circuit. (7)	BTL 2	Understand
	(ii) With a neat diagram describe the construction and working principle of PN Junction diode. (6)	BTL 2	Understand
10.	 (i)Explain with neat diagram the construction and operation of a PNP transistor. (ii) In a CE transistor, IB changes from 100μ A to 150μ A which causes a change in Ic 5mA to 7.5mA. If VCE is 	BTL 5	Evaluate
	held constant at 10V, find \(\text{Bdc (hfe)}. \) (5)	BTL 5	Evaluate
11.	(i) Explain V-I characteristics of Zener diode and applications with necessary diagram. (8) (ii) Explain the operation of Full wave rectifier with	BTL 2	Understand
12.	necessary diagrams. (5) For the CE transistor configuration, draw the circuit and explain the input and output characteristics. (13)	BTL 2 BTL 6	Understand Create
13.	Explain the working principle of half wave and full wave rectifier with neat waveform. (13)	BTL 1	Remember
			1

14.	Explain the various characteristics of BJT in common emitter configuration with neat diagram. (13)	BTL 1	Remember
	PART C		
1	Develop the VI characteristics of PN junction diode. (15)	BTL 5	Evaluate
2	Explain full wave rectifier with neat waveform. (15)	BTL 6	Create
3	Draw and explain any three configurations of BJT. (15)	BTL 5	Evaluate
4	Formulate the working of Zener diode and its applications. (15)	BTL 6	Create

UNIT IV DIGITAL ELECTRONICS

Binary Number System – Logic Gates - Boolean Algebra theorems – Digital circuits - Introduction to sequential Circuits – Flip-Flops – Registers and Counters – A/D and D/A Conversion.

PA	RT	_ A

Q.No	Questions	BT Level	Competence
1.	Define Flip flop. What are the different types of flip flop?	BTL 1	Remember
2.	Which gates are called as Universal gates? What are its advantages?	BTL 1	Remember
3.	Name two types of D/ A & A/D converter.	BTL 1	Remember
4.	What is a decade counter?	BTL 1	Remember
5.	What are the basic properties of Boolean algebra?	BTL 1	Remember
6.	State and prove Distributive law.	BTL 1	Remember
7.	Demonstrate the given binary numbers in its equivalent decimal numbers with steps.	DTI 2	Understand
8.	Illustrate the excitation table of J-K flip flop.	BTL 2	Understand
9.	Give the truth table of XOR gate.	BTL 2	Understand
10.	Show the logic diagram and truth table for a half adder.	BTL 2	Understand
11.	Solve for the following binary difference: 1011010-0101110	BTL 3	Apply
12.	Identify the decimal equivalent of binary fraction 0.101	BTL 3	Apply
13.	Construct D Flip-flop from JK flip-flop.	BTL 3	Apply
14.	Distinguish between combinational logic and sequential logic.	BTL 4	Analyze
15.	Compare asynchronous and synchronous counters.	BTL 4	Analyze
16.	Construct AND and OR gates using NAND gates.	BTL 4	Analyze
17.	Prove that $A + A'B = A + B$	BTL 5	Evaluate
	Convert (777) ₈ to decimal.	BTL 5	Evaluate
19.	State De Morgan's theorems.	BTL 6	Create
20.	Design' D' Latch using NAND gates.	BTL 6	Create
	PART B		
1.	(i) Prove the Boolean identity AB+AB'+A'B=A+B. (4) (ii) Explain the working of JK and D flip flops. (9)	I BILL	Remember
2.	Write short notes on the following flip flops: a) RS- Flip flop. (7) b) Toggle flips flop. (6)		Remember

3.	Find the solution of following number conversion: (i) $(96.0625)_{10} = (?)_2$ (3)		
	(ii) $(34.67)_{10} = (?)_{8}$ (3)	BTL 1	Rememb
	(iii) $(1101110.110)_2 = (?)_{16}$ (4)	2121	Rememo
	$(iv)(257)_{10} = (?)_2$ (3)		
4.	(i) How can you implement XOR gate using NAND gates. (5)	BTL 1	D 1
	(ii) Show the operation of 4-bit synchronous UP counter with its timing diagram and its design. (8)	DIL I	Rememb
5.	Demonstrate the different states of SR flip flop for various input with logic diagram. Show its characteristics table. (13)	BTL 2	Understa
6.	Demonstrate various Boolean laws with its truth table. (13)	BTL 2	Understa
7.	(i) Draw the logic diagram of clocked Master – slave JK flip flop and explain its working. (13)	BTL 2	Understa
8.	Show how a full adder can be implemented using NAND gate. (13)	BTL 3	Apply
9.	Develop the following flip flops and explain its operations (i) D flip flop using NAND gates. (ii) JK flip flop using NAND gates. (5+8)	BTL 3	Apply
10.	Classify the types of D/A and A/D converters .Also explain the working principle of any one type in each converter. (4+9)	BTL 4	Analyz
	Show how a full adder can be implemented using NAND gate. (13)	BTL 4	Analyz
12.	Compare the performance features of different types of ADC and DAC. (13)	BTL 4	Analyz
13.	(i) Explain the operation of successive approximation type ADC with a neat sketch. (8) (ii) Draw the circuit of Binary weighted resistor Digital to analog Converter and Explain its operation. (5)	BTL 5	Evaluat
14.	Design a 3 bit asynchronous UP counter. (13)	BTL 6	Create
	PART C		1

1	Explain the operation of ripple counter. (15)	BTL 5	Evaluate
2	Develop neat diagram operation of RS flip-flop with truth table and waveforms. (15)	BTL 6	Create
3	Explain the basic DAC conversion technique and ADC conversion technique. (15)	BTL 5	Evaluate
4	Prepare neat sketch for working of binary ladder network for digital to analog conversion. (15)	BTL 6	Create

UNIT V MEASUREMENTS & INSTRUMENTATION

Introduction to transducers - Classification of Transducers: Resistive, Inductive, Capacitive, Thermoelectric, Piezoelectric, Photoelectric, Hall effect and Mechanical. Classification of instruments -Types of indicating Instruments - Multimeters - Oscilloscopes - Three-phase power measurements - instrument transformers (CT and PT).

PART-A

Q.No	Questions	BT Level	Competence
1.	Define transducer.	BTL 4	Analyze
2.	Point out the desirable features of a transducer.	BTL 5	Evaluate
3.	Classify the types of transducers	BTL 1	Remember
4.	Point out the advantages of hall effect transducers	BTL 1	Remember
5.	Differentiate passive and active transducers. Give an example of each.	BTL 2	Understand
6.	Draw the frequency response of typical capacitor microphone.	BTL 2	Understand
7.	List different types of resistive transducers	BTL 6	Create
8.	State some of the applications of resistive transducer.	BTL 2	Understand
9.	How a capacitive transducer is used as a pressure sensor?	BTL 2	Understand
10.	Obtain the output characteristics of LVDT	BTL 2	Understand
11.	Give any one method to increase the sensitivity of capacitive transducer.	BTL 3	Apply
12.	What are instrument transformers?	BTL 3	Apply
13.	A Quartz piezo electric crystal having a thickness of 2mm and voltage sensitivity of 0.055Vm/N is subjected to a pressure of 1.5 MN/ m. Calculate the voltage output. If the permittivity of quartz is 40.6 x 10 ⁻¹² F/ m, Calculate the charge sensitivity.	BTL 3	Apply
14.	What is the principle of photoelectric transducer?	BTL 4	Analyze
15.	Write the principle of thermoelectric transducer	BTL 4	Analyze
16.	Predict the basic requirements of any measuring instruments.	BTL 4	Analyze
17.	Contrast the advantages of instrument transformers over ammeter shunts and voltmeter multipliers.	BTL 5	Evaluate
18.	Predict how power can be measured in a 3 phase circuit?	BTL 5	Evaluate

19.	Conclude the reasons why current transformers must never be operated on open circuit.	BTL 6	Create
20.	Differentiate C.T. and P.T.	BTL 6	Create
	PART B		
1.	(i) Describe the construction and working principle of resistive potentiometer. (8) (ii) What is loading effect? Explain its problem on potentiometers. (5)	BTL 1	Remember
2.	Discuss about the classification of transducers based on different characteristics. (13)	BTL 1	Remembe
3.	Two resistors of 470 ±10% and 330 ± 5% are connected in parallel. Evaluate (a) Effective resistance neglecting errors and (b) Effective resistance taking errors in to account. (13)	BTL 1	Remembe
4.	(i) Explain LVDT with equivalent circuit for different mode of operation. Also explain its characteristic. (8) (ii) List the merits, demerits and typical applications for inductive transducer. (5)	BTL 2	Understan
5.	(i) Describe the principle of operation of capacitive transducer and how pressure is measured using capacitive transducer. (7) (ii) Describe the principle of operation, characteristics and applications of capacitor microphone. (6)	BTL 2	Understan
6.	Recommend any one method for power measurement in a three phase circuit with a neat diagram. (13)	BTL 2	Understan
7.	Define piezoelectric effect. Draw the equivalent circuit of a piezoelectric crystal and explain the operation. (13)	BTL 3	Apply
8.	Discuss the principle of operation, characteristics and applications of Hall effect transducer. (13)	BTL 3	Apply
9.	How instruments are classified and explain the following in detail. (i)Multimeters. (ii)Oscilloscopes. (6)	BTL 4	Analyze
10.	What is meant by active power, reactive power and apparent power in three phase circuits? Write short note on power triangle in three phase power measurement. (13)	BTL 4	Analyze
11.	(i)List the different types of ratios present in instrument transformers and write how it is calculated. (7)	BTL 4	Analyze
	(ii)Describe the method of construction and operation of C.T. (6)		
12.	Discuss the constructional of P.T and explain about the error in potential transformer. (13)	BTL 5	Evaluate
13.	Explain the 2 wattmeter method of power measurement in a 3 phase circuit with neat circuit diagram. (13)	BTL 6	Create
14.	Define strain gauge factor and derive its expression. (13)	BTL 3	Apply

1	The two wattmeter produces wattmeter readings $P_1=1560W$ and $P_2=2100W$ When connected to delta connected load. If the line voltage is 220V, Calculate (1) the per phase average power (2) total reactive power (3) power factor (4) the phasor impedance. Is the	BTL 5	Evaluate
2	impedance inductive or Capacitive? Justify (15) The 3 phase 4 Wire, 75kW LT industry draws power from the Utility Grid. 5 Amps max capacity energy meter is fixed in the industry .The current transformer having with ratio of 200/5 Amps is connected in the lines and its secondary is connected to Energy meter. (i) Why current transformer is needed? Explain. (10) (ii) What factors to be used along with Energy meter reading to arrive the actual consumption? Explain (5)	BTL 6	Create
3	With neat diagram explain any two indicating instruments. (15)	BTL 5	Evaluate
4	Generalize the basic concepts of photoelectric and thermoelectric transducer with neat diagram. (15)	BTL 6	Create

