

VALLIAMMAI ENGINEERING COLLEGE

SRM Nagar, Kattankulathur - 603 203.

DEPARTMENT OF ELECTRICAL AND ELECTRONICS ENGINEERING <u>Question Bank</u>

Programme: ME

Subject: **PS7202 FLEXIBLE AC TRANSMISSION SYSTEMS**Semester / Branch / Section: **II-Power Systems Engineering-**

Unit - I

Part - A

- 1. What is real power?
- 2. Define reactive power.
- 3. Define power factor.
- 4. What is the significance of power factor?
- 5. List the objectives of reactive power compensation.
- 6. List the fictional requirements of reactive power compensators.
- 7. What are the conventional control mechanisms for voltage control?
- 8. List the main technical requirements of static converters.
- 9. What are the needs of FACTS controller in modern power system?
- 10. What are the factors which limit loading capability?
- 11. Write the list of FACTS devices to control the line power flows.
- 12. Define FACTS.
- 13. What is TCR?
- 14. Draw the basic circuit of TCR.
- 15. What is TSC?
- 16. Draw the basic circuit of TSC.
- 17. What is TCSC?
- 18. Draw the basic circuit of TCSC.
- 19. What is SSSC?
- 20. Draw the basic circuit of SSSC.

- 1. Explain with a neat sketch the various types of conventional control Mechanism of Voltage in Electrical Transmission Network.
- 2. Explain with necessary diagrams the analysis of uncompensated transmission line.
- 3. Explain the various basic types of FACTS controllers in detail.
- 4. Explain the role of FACTS devices in reactive power compensation.
- 5. Derive the expression for active as well as reactive power flow in a lossless transmission line? Draw necessaryphasor diagram.
- 6. By using power angle curve explain how by changing the value of line impedance the maximum amount of active power flow will change?
- 7. Explain and differentiate the effect of series and shunt compensation at mid-point of the line.
- 8. Explain the reactive power compensation at the sending, midpoint and receiving ends of the transmission lines.
- 9. Explain the working and characteristic of Thyristor Switched Series Capacitor.
- 10. Briefly describe the way by which the transient stability is enhanced due to static VAR compensator.

Unit - II

Part - A

- 1. What is SVC?
- 2. What are the two types of SVC?
- 3. What are the factors to be considered for designing SVC to regulate mid-point voltage?
- 4. Draw the configuration of SVC model.
- 5. What is load compensation?
- 6. What is system compensation?
- 7. What is series compensation?
- 8. What is shunt compensation?
- 9. Draw the characteristics of SVC.
- 10. List the characteristics of SVC.
- 11. List the objectives of SVC.
- 12. Draw the V-I characteristics of SVC.
- 13. Draw the V-Q characteristics of SVC.
- 14. List the advantages of TSC-TCR type SVC over FC-TCR type SVC.
- 15. Define STATCOM.
- 16. Draw the basic circuit of STATCOM.
- 17. Draw the V-I characteristics of STATCOM.
- 18. Draw the V-Q characteristics of STATCOM.
- 19. Define UPFC
- 20. Draw the basic circuit of UPFC.

PART - B

- 1. Illustrate the modelling of SVC for stability analysis.
- 2. Explain the transient stability enhancement of SMIB system using SVC.
- 3. How is shunt compensation classified? Explain in detail.
- 4. Compare and contrast STATCOM and SVC.
- 5. Explain SVC with respect to the following aspects.
 - i. Diagram
 - ii. Operation
 - iii. V-I characteristics
- 6. Explain about the performance of SVC in controlling voltage in a power system.
- 7. Explain the operation of STATCOM with an aid of block diagram.
- 8. Discuss in detail about SVC-SVC interaction.
- 9. Explain the basic operating principle and the control capability of UPFC.
- 10. With a neat sketch, explain the operation of two different configuration of SVC.

Unit - III

Part - A

- 1. What is TCSC?
- 2. What is GCSC?
- 3. Differentiate GCSC and TCSC.
- 4. Draw the equivalent circuit of TCSC for two modes.
- 5. What is the need for variable-series compensation?
- 6. List the advantages of TCSC.
- 7. What are the advantages of GCSC?
- 8. What are TCSC losses?
- 9. Define constant angle control of TCSC.
- 10. What are the factors to be considered in the placement of TCSC?
- 11. Draw the V-I capability characteristics of single module TCSC.
- 12. Draw the X-I capability characteristics of single module TCSC.
- 13. List the various modes of operation of TCSC.
- 14. List the various limits which define the capability characteristics of TCSC.
- 15. Draw the V-I capability characteristics of multi module TCSC.
- 16. Draw the X-I capability characteristics of multi module TCSC.
- 17. List the applications of TCSC.
- 18. List the advantages of GCSC.
- 19. Draw the basic block diagram of open loop control of TCSC.
- 20. Draw the basic block diagram of close loop control of TCSC.

- 1. Demonstrate the analysis of TCSC with neat sketch.
- 2. Illustrate the modelling of GCSC for load flow studies.
- 3. Explain in detail the phenomenon of sub synchronous resonance (SSR) with an example.
- 4. Explain why present transmission system with capacitive series compensation in prone to SSR.
- 5. With help of power angle curve explain how transient stability is improved with the series controllers.
- 6. Draw V-I characteristics and losses for TCSC.
- 7. With a neat block diagram explain the closed loop control of TCSC.
- 8. Explain with a neat sketch the various modes of operation of TCSC.
- 9. Explain how the system damping is enhanced with the help of TCSC.
- 10. Illustrate the modelling of TCSC for load flow studies.

Unit - IV

Part - A

- 1. What is STATCOM?
- 2. List the functions of STATCOM.
- 3. Draw the V-I characteristics of STATCOM.
- 4. List the various applications of STATCOM.
- 5. What is SSSC?
- 6. Draw the basic control scheme of SSSC.
- 7. List the various functions of SSSC.
- 8. Draw the block diagram of SSSC.
- 9. What are the applications of SSSC?
- 10. Differentiate STATCOM and SSSC.
- 11. What is UPFC?
- 12. Draw the basic block diagram of UPFC.
- 13. List the applications of UPFC.
- 14. What is IPFC?
- 15. Differentiate clearly between an UPFC and IPFC.
- 16. Give the objectives of NGH-SSR damping scheme.
- 17. Draw the phasor diagram illustrating the power flow control capabilities of UPFC.
- 18. State the salient features of UPFC.
- 19. Write the significance of sub synchronous resonance.
- 20. Draw the basic block diagram of IPFC.

- 1. Demonstrate the modelling of STATCOM and mention some applications.
- 2. Explain in detail with a neat sketch the operation of STATCOM.
- 3. Draw and explain the principle of operation of SSSC.
- 4. Explain the modelling of SSSC for power flow studies.
- 5. Explain the modelling of SSSC for transient stability studies
- 6. Explain, modelling of UPFC for power flow studies.
- 7. Explain the modelling of UPFC for transient stability studies
- 8. Compare different FACTS controllers used in AC system.
- 9. Explain, modelling of IPFC for power flow studies.
- 10. Explain the modelling of IPFC for transient stability studies

Unit - V

Part – A

- 1. What is meant by FACTS controller interaction?
- 2. Define the term coordination.
- 3. List the possible combinations of FACTS controllers on interactions between them in ac system.
- 4. Classify the various control interactions of FACTS controllers based on the frequency ranges.
- 5. What is local mode oscillation in the AC system?
- 6. What is inter-area mode oscillation in the AC system?
- 7. What do you mean by sub synchronous resonance interactions?
- 8. List the methods used to analyse the SVC-SVC interactions.
- 9. What is EMTP?
- 10. What is the use of EMTP in the study of SVC-SVC interaction?
- 11. Define static synchronous generator.
- 12. What are the benefits of FACTS controllers used in the AC system?
- 13. What are the causes for SSR interactions?
- 14. What do you understand by controller interactions?
- 15. Write any three factors to test the effectiveness of SVC.
- 16. Write any two locations in which the SVCs are placed in the transmission system.
- 17. What is SVC-TCSC interaction?
- 18. Explain TCSC-TCSC interaction.
- 19. List the basic procedure for the design of controller.
- 20. List various methods of coordination of multiple controllers using non-linear control techniques.

- 1. Explain in detail about SVC-SVC interaction
- 2. Explain about coordination of multiple controllers using linear control techniques.
- 3. Describe the coordination procedure of multiple controllers using Genetic Algorithm.
- 4. By means of a block diagram explain the simulation of a generalised IPFC which can be operated as a STATCOM, SSSC, UPFC or IPFC.
- 5. Explain in detail various control interactions between the different controllers used in the AC system.
- 6. Draw and explain about the interactions between SVCs in the ac power system without series compensation.
- 7. Draw and explain about the interactions between SVCs in the ac power system with series compensation.
- 8. Draw and explain about the high frequency interactions between SVCs in the ac power system.
- 9. Draw and explain the effect of electrical coupling and short circuit levels during SVC-SVC interactions in the ac system.
- 10. Draw and explain about the additional coordination features of SVC in the ac power system.