

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

MODEL ANSWER

SUMMER – 2018 EXAMINATION

Subject: Power System Analysis Subject Code: 17510

Important Instructions to examiners:

- 1) The answers should be examined by key words and not as word-to-word as given in the model answer scheme.
- 2) The model answer and the answer written by candidate may vary but the examiner may try to assess the understanding level of the candidate.
- 3) The language errors such as grammatical, spelling errors should not be given more Importance (Not applicable for subject English and Communication Skills).
- 4) While assessing figures, examiner may give credit for principal components indicated in the figure. The figures drawn by candidate and model answer may vary. The examiner may give credit for any equivalent figure drawn.
- 5) Credits may be given step wise for numerical problems. In some cases, the assumed constant values may vary and there may be some difference in the candidate's answers and model answer.
- 6) In case of some questions credit may be given by judgement on part of examiner of relevant answer based on candidate's understanding.
- 7) For programming language papers, credit may be given to any other program based on equivalent concept.

Q.	Sub	Answer	Marking
No	Q.N.		Scheme
1.	A)	Attempt any three of the following:	(12)
	a)	Explain the role of power system engineer in operation of power	4M
		system.	
	Ans.	Role of power system engineer in operation of power system:	
		i. For operation of the power system he has to plan for generation of	
		electricity where, when and by using what fuel.	
		ii. He has to plan for expansion of the existing grid system and also	
		for new grid system.	Any 4
		iii. He coordinated operation of a vast and complex power network,	points
		so as to achieve a high degree of economy and reliability.	1M each
		iv. He has to be involved in constructional task of great magnitude	
		both in generation and transmission.	
		v. He has to solve problem of power shortages.	
		vi. He has to evolve strategies for energy conservation and load	
		management.	
		vii. For solving the power system problems he has to develop new	
		method.	

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

MODEL ANSWER

SUMMER – 2018 EXAMINATION

b)	What is proximity effect? State the factors on which it depends.	4M
Ans.	When the alternating current is flowing through a conductor alternating magnetic flux is generate surrounding the conductor. This magnetic flux associates with the neighboring conductor and induce emf which opposes current through the conductor. This phenomenon is considered as rise in resistance of conductor. This complete phenomenon is called as, "proximity effect".	Stateme nt 2M
	Factors affecting proximity effect:	
	1. Conductor size (diameter of conductor)	Factors
	2. Frequency of supply current.	½ M for
	3. Distance between conductors.	each
	4. Permeability of conductor material	
c)	List the advantages of generalized circuit representation. (any 4	4M
	points)	
Ans.	Advantages of generalized circuit representation:	
	1. The generalized circuit equations are well suited to transmission	
	lines. Hence for given any type of the transmission line (short,	
	medium, long). The equation can be written by knowing the values of A B C D constants.	
	ABCD constants.	1 700 1
	2. Just by knowing the total impedance and total admittance of the line the values of A B C D constants can be calculated.	Any 4 points 1M each
	2. By using the generalized circuit equations V	
	3. By using the generalized circuit equations V_{RNL} $V_S = AV_R + BI_R i.e.$ when $I_R = 0V_{RNL} = V_S/A$	
	Now the regulation of the line can be immediately calculated by	
	% Voltage Regulation = Vs / A - V _R / V _R X 100	
	/ v volume regulation = vs/11 vk/ vk/1100	
	4. Output power = V _R I _R Cos φ _R for1φckt. = 3V _R I _R Cos φ _R for3φckt.	
	Input power = $VsIs Cos \phi s1 \phickt$.	
	$= 3 \text{ VsIs Cos } \phi \text{s} \dots 3\phi \dots \text{ckt.}$	
	losses in the line = input – output	
	5. By calculating input and output power efficiency can be calculated.	
	6. Series circuit: When two lines are connected such that the output of	

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

MODEL ANSWER

SUMMER – 2018 EXAMINATION

	the first line serves as output to the second line and the output of the second line is fed to the load, the two lines behave as to parts networks in cascade. Its ABCD constants can be obtained by using following metrics:			
	following matrix:			
	$\begin{vmatrix} A & B \\ C & D \end{vmatrix} = \begin{vmatrix} A_1 & B_1 \\ C_1 & D_1 \end{vmatrix} \times \begin{vmatrix} A_2 & B_2 \\ C_2 & D_2 \end{vmatrix}$			
	7. When two transmission lines are connected in parallel then the resultant two part network can be easily obtained by			
	$A = \frac{A_1 B_2 + A_2 B_1}{B_1 + B_2}$ $B = \frac{B_1 B_2}{B_1 + B_2}$			
	$D = \frac{D_1 B_2 + D_2 B_1}{B_1 + B_2}$			
	$C = C_1 + C_2 - \frac{(A_1 - A_2)(D_2 - D_1)}{B_1 + B_2}$			
d)	State the need of reactive power compensation and name the	4M		
	devices used for reactive power compensation.			
Ans.	Need of Reactive power compensation:			
	Power system is well designed when it gives good quality of reliable	Need		
	supply i.e variation at receiving end is within limit (+/- 5 %). If			
	variation is more performance of equipment is affected. Variation in			
	Voltage indicates unbalance in reactive power generated Qs &			
	reactive power consumed by load Q_R If $Q_S > Q_R$ V_R increases			
	If $Q_S < Q_R - V_R$ increases			
	If $Qs = Q_R$ V_R flat cha			
	So to maintain balance in Qs & Q _R Reactive power compensation is			
	needed.			
	Devices for of Reactive power compensation: 1) Shunt capacitor bank, substation & madium Tr. line	Devices		
	 Shunt capacitor bank –substation & medium Tr. line Inductance reactor bank- long HV tr. line 	2M		
	3) Syn. condenser- load centre			
	4) Auto transformer – substations			

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

MODEL ANSWER

SUMMER – 2018 EXAMINATION

1.	B)	Attempt any one of the following:	(6)
1.	a)	State the effect of capacitance and inductance on the performance	6M
		of transmission line.	
	Ans.	Effect of capacitance on performance of transmission line:	
		 Capacitance of a transmission line is the result of the potential difference between the conductors; it causes them to be charged in the same manner as the plates of a capacitor when there is a potential difference between them. The capacitance between conductors is the charge per of potential difference between the lines. 	Any 3
			points of
		 Capacitance is also formed between line conductor and ground. When an alternating voltage is applied to the line the line capacitance draws a leading sinusoidal current called charging current. The flow of current through the conductor gives rise to a magnetic field and charging of a conductor results in an electric field. A charge if brought in the vicinity of this electric field experiences a force. 	effect of capacita nce 1M each
		Capacitance also affects voltage drop and voltage regulation of	
		 the line. Under low load condition V_R is greater than V_S, voltage regulation is negative. Ferrenti effect is observed in long tr. Lines due to existence of Capacitance. 	
		Effect of inductance parameter:	
		 Voltage drop in the series impedance (IX₁) Due to lagging p. f. V_S is always greater than V_R, hence regulation is always positive. As p. f. increases regulation also increases. The voltage drop is the same in the series impedance of the line in all case, but because of the different power factor the voltage drop is added to the receiving end voltage a different angle in each case. 	Effect of inductan ce paramet er 1M each
	b)	For a generalised circuit prove AD – BC = 1	6M
	Ans.	Consider fig where two terminal pair N/W with parameters A, B, C & D is connected to an ideal voltage source with zero internal impedance with receiving end shorted. $V_S = 0, V_R = 0, I_R = I_{SC}$	1M
			1M

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

MODEL ANSWER

SUMMER – 2018 EXAMINATION

Subject: Power System Analysis

Subject Code:

17510

$$V_S = 0$$
, $V_R = E$, $I_R = -I_R$, $I_S = -I_{SC}$
Standard GCE 2

$$\begin{split} I_S &= C.V_R + D.I_R \\ -I_{SC} &= C.E + D.-I_R ----- (3) \end{split}$$

$$V_S = A.V_R + B.I_R$$

$$0 = A.E + B.-I_R$$

$$I_{R} = \frac{AE}{B} - (4)$$
Substituting equation (2) and (4) in equation (3)

Substituting equation (2) and (4) in equation (3) $\frac{E}{B} = C*E - D\frac{AE}{B}$

Multiplying with B on both side -1 = BC- AD

-1 = BC- AD AD- BC = 1 Hence proved. *1M*

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

MODEL ANSWER

SUMMER – 2018 EXAMINATION

2.		Attempt any two of the following:	(16)
4.	a)	State the factors to be considered to draw reactance diagram	8M
	a)	from impedance diagram of modern power system.	OIVI
	Ans.	Factors to be considered to get reactance diagram from	
	Alls.		
		impedance diagram:	
		1. The resistance in the impedance diagram is neglected, through it	
		leads to error, the results may be satisfactory.	
		2. Because the inductance reactance of the system is much larger	
		than resistance of the system. i.e. $R \le X$ and also $z = R + jX$ and not $R + X$	
		3. Z' = R + jX	
		Z = K + jK	1M for
		$=\sqrt{R^2+X^2}$	each
		·	point -
		$= \sqrt{X^2} as R \ll X$	poini
		=X	
		4. Loads in the system if also not involve rotating machinery them	
		they have little effect over the line current under fault condition.	
		5. For fault calculations always synchronous motor are to be	
		considered because their excitation has considerable effect over	
		the line current under fault condition.	
		6. If the line current is to be calculated just after occurrence of the	
		fault then induction motor loads are represented by a generated	
		emf in series with the inductive reactance.	
		7. If the line current is to be calculated few cycle after the	
		occurrence of the fault then induction motor is to be neglected or	
		omitted because the current dies out quickly after the I.M. is short	
		circuited.	
		8. Since the magnetizing current i.e.I ₀ insignificant compared with	
		full load current ($I_0 << I_F$ i.e. 10% of I_F) hence the magnetizing	
-	L)	circuit of the transformer is omitted.	ON #
	b)	Three conductors of 3φ, 3 wire system are arranged at the	8M
		corners of equilateral triangle of side 2M each, diameter of each	
		conductor is 2 cm. Calculate inductance and capacitance of each	
		conductor.	
	Ans.	Given	
		D=2m	
		d = 2cm $r = 1cm = 00.1m$	

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

MODEL ANSWER

SUMMER – 2018 EXAMINATION

	1) $L = 2 \times 10^{-7} \log \frac{D}{r^1}$	1M
	$R^1 = 0.7788 X r$	
	= 0.7788 X 0.01	
	$= 7.788 \times 10^3 \text{ m}$	<i>1M</i>
	$L = 2 \times 10^{-7} \log \frac{2}{7.7788 \times 10^{-3}}$	<i>1M</i>
	$= 1.109 \times 10^{-6} \text{ H/m}$	<i>1M</i>
	= 1.10mH/Km	<i>1M</i>
	2) $C_{an} = \frac{2\pi \epsilon}{\log \frac{D}{r}}$	
	·	<i>1M</i>
	$=\frac{2\pi \times 8.85 \times 10^{-12}}{\log \frac{2}{0.01}}$	<i>1M</i>
	$= 10.49 \text{ X } 10^{-12} \text{ F/m}$	<i>1M</i>
	$C_{an} = 10.49 \text{ X } 10^{-13} \mu\text{F/Km}$	
c)	Derive overall ABCD constants of network where two	8M
Ans.	transmission line are seriesly connected.	
	J. C	
	A2, B2,	
	Vs C, D, V (2, D2 VR	

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

MODEL ANSWER

SUMMER – 2018 EXAMINATION

		Applying generalized circuit equation $GCE(1) = V_S = A.V_R + B.I_R$ $GCE(2) = I_S = C.V_R + D.I_R$ For Network (1) $V_S = A_1V + B_1I$	(1) (2) (3) (4) lation (1) & (2) $V_R + D_2.I_R$) $V_R + B_1.D_2.I_R$ $V_R + B_1.D_2.I_R$ lation (2) $V_R + D_2.I_R$	IM IM IM IM IM IM IM IM
3.	a) Ans.	Attempt any four. Compare short and long transmi Short transmission line	long transmission line	(16) 4M
		Length shorter than 80 km Shunt Capacitance effect is very small Equivalent circuit consist resistance & inductance Shunt Capacitance neglected in performance calculation Ferranti effect is not observed	Length 250 Kms or above Capacitance effect is more Equivalent circuit consist resistance, capacitance & inductance Capacitance must be considered in performance calculation Ferranti effect is not observed	Any 4points 1M each

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

MODEL ANSWER

SUMMER – 2018 EXAMINATION

Subject: Power System Analysis

Subject Code:

	V_S V_R Overhead transmission lines shorter than 80 km (50 miles) can be modeled as a series resistance and inductance, since the shunt capacitance can be neglected over short distances. V_R	For long lines, it is not accurate enough to approximate the shunt admittance by two constant capacitors at either end of the line. Instead, both the shunt capacitance and the series impedance must be treated as distributed quantities; $A = \cosh\delta l$ $C = \sinh\delta l/Z_C$ $D = \cosh\delta l$	
b) Ans.	Define self GMD and mutual GM Definition of Self & mutual GMD $L_A = 2 \times 10^{-7} In \frac{[(D_{11'} D_{1j'} D_{1m'}) (D_{i1'} D_{i1'}) (D_{i1'} D_{i1'} D_{i1'}$	ID. $D_{ij'} D_{im'} (D_{n1'} D_{nj'} D_{nm'})]^{1/m'n}$ $ D_{ii} D_{in}) (D_{n1} D_{ni} D_{nm})]^{1/n^2} H/m$	4M
	above Equation is the n^2th root product terms each). Each set of n and consist of r' (D_{ii}) for that filated that filament to every other filament	the argument of the logarithm in of n^2 product terms (n sets of n product term pertains to a filament ament and $(n-1)$ distances from it in conductor A. The denominator <i>mean distance</i> (self GMD) of	Self GMD 2M

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

MODEL ANSWER

SUMMER – 2018 EXAMINATION

Subject: Power System Analysis

Subject Code:

17510

conductor A, and is abbreviated as D_{sA} . Sometimes, self GMD is also called *geometric mean radius*

Similarly,

Dm --GMD: The numerator of the argument of the logarithm in above Equation is the m'nth root of the m'n terms, which are the products of all possible mutual distances from the n filaments of conductor A to m' filaments of conductor B. It is called mutual geometric mean distance (mutual GMD) between conductor A and B and abbreviated as D_m

Mutual GMD 2M

Example let radius of conductor X & Y is = r

Self GMD of conductor $X = \sqrt[4]{D_{11}D_{1'1'}D_{11'}D_{1'1}} = \sqrt[4]{r'x r'x d x d} = \sqrt{r'x}d$

Self GMD of conductor Y = r'

Mutual GMD between conductor X & Y = $\sqrt{D_{12}D_{1'2}}$ =

$$\sqrt{\left(\frac{d}{2} + D\right)} x \left(D - \frac{d}{2}\right)$$

c) Obtain the expression for flux linkages of an isolated current carrying conductor due to internal flux only.

4M

Ans.

Figure Shows the cross-section of a long cylindrical conductor of radius r carrying a

Sinusoidal current of r.m.s. value I. The magnetic lines of flux are

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

MODEL ANSWER

SUMMER - 2018 EXAMINATION

Subject: Power System Analysis Subject Code:

17510

concentric with the

Conductor.

Let, the field intensity at a distance x meters from the centre of the conductor be Hx.

Since the field is symmetrical, Hx is constant for all point equidistant from the centre. If Ix is the current enclosed upto distances x, then

1M

$$\emptyset \text{ H}x. dl = \text{I}x$$
.....(i)
or $2\pi x \text{ H}x = \text{I}x$(ii)

For finding the value of Ix, the current is assumed to be uniformly distributed over the cross-section of the conductor. Then

$$Ix = \left(\frac{\pi x^2}{\pi r^2}\right) I = \left(\frac{x^2}{r^2}\right) I \dots (iii)$$

1M

1M

From equation (ii) & (iii)

$$Hx = \frac{Ix}{2\pi r^2} AT/m...(iv)$$

The flux density Bx at a distance x from the centre is

$$Bx = \mu Hx = \frac{\mu Ix}{2\pi r^2} \omega b/m^2....(v)$$

For finding flux linkages, a tabular element of thickness dx may be considered. The cross-sectional area of the element, normal to the flux line is dx times the axial length. The flux per meter length is

$$d\emptyset = \frac{\mu Ix}{2\pi r^2} dx \quad \omega b/m$$

A flux line positioned at x links with $\frac{\pi x^2}{\pi r^2}$ of the total current. Thus the flux linkage for flux dØ is given by

$$d\Psi = \frac{\pi x^2}{\pi r^2} \cdot d\emptyset$$

$$= \frac{\mu I x^3}{2\pi r^4} dx \omega b - T/m...(vi)$$

For computing the total internal flux linkages Ψ int we integrate equation (vi) from

The centre to surface of the conductor.

1M

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

MODEL ANSWER

SUMMER – 2018 EXAMINATION

Subject: Power System Analysis

Subject Code:

	$\Psi \text{ int} = \int \frac{\mu I x^3}{2\pi r^4} dx = \frac{\mu I}{8\pi} \omega \text{b-T/m}$	1M
d) Ans.	Prove that complex power in power system is VI* and not V*I. Consider a single-phase load fed from a source as in Fig. Let $V = V \angle \delta$ $I = I \angle (\delta - \theta)$	4M
	Source V Load (b)	
	Complex power flow in a single-phase load	
	When θ is positive, the current lags behind voltage. This is a convenient choice of sign of θ in power systems where loads have mostly lagging power factors. Complex power flow in the direction of current indicated is given by $S = VI^*$	
	$= V I \angle \theta$ $= V I \cos \theta + j V I \sin \theta = P + jQ$ \mathbf{OR} $ S = (P^2 + Q^2)^{1/2}$	
	Here $S = \text{Complex power (VA, kVA, MVA)}$	
	S = apparent power (VA, kVA, MVA); it signifies rating of equipment (generators, transformers)	
	$P = V I \cos \theta = \text{real (active) power (watts, kW, MW)}$	

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

MODEL ANSWER

SUMMER – 2018 EXAMINATION

Subject: Power System Analysis

Subject Code: 17510

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

MODEL ANSWER

SUMMER – 2018 EXAMINATION

Subject: Power System Analysis

Subject Code:

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

MODEL ANSWER

SUMMER – 2018 EXAMINATION

Ans.	When dc current flow in line conductor, the current is uniformly distributed across the section of the conductor whereas flow of alternating current is non uniform over the cross section in the manner that current density is higher at the surface of the conductor compared to the current density at its centre. This effect is more	Explana tion 4M
	pronounced as frequency increases this phenomenon is called as skin effect. It causes power loss for given rms AC than the loss when same value of DC is flowing through the conductor. Therefore AC resistance is greater than DC resistance.	
	AC resistance is always higher than DC resistance due to- 1) Skin effect: The distribution of current throughout the cross section of a conductor is uniform when DC is passing through it. But when AC is flowing through a conductor, the current is non-uniformly distributed over the cross section in a manner that the current density is higher at the surface of the conductor compared to the current density at its center. This phenomenon is called skin effect	
b)	This magnetic flux associates with the neighboring conductor and generate circulating currents. This circulating currents increases resistance of conductor. This phenomenon is called as, "proximity effect"	4M
Ans.	transmission line. I_s V_r V_r I_s V_r I_s V_r I_s $I_$	41/1
	Figure a: Open-circuit tests	

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

MODEL ANSWER

SUMMER – 2018 EXAMINATION

Subject: Power System Analysis Subject Code: 17510

Figure b: Short-circuit tests

To find transmission like parameters the open circuit and short circuit tests at the two ends are done. The above fig. a and fig. b show the connection diagrams of o.c. and s.c. respectively.

 Z_{SO} = Sending end impedance with receiving end open.

 Z_{SS} = Sending end impedance with receiving end short.

 $Z_RO =$ Receiving end impedance with sending end open.

 Z_{RS} = Receiving end impedance with sending end short.

The test is conducted on sending end side.

Now,
$$V_s = AV_R + BI_R$$
------ (1)
 $I_s = CV_R + DI_R$ ------ (1)
From these = n. s. under o. c test
We to get, as $I_R = CV_R$

$$\therefore Z_{so} = \frac{V_s}{I_s} = \frac{AV_R}{CV_R} = \frac{A}{C}$$

-sending end impedance with receiving end open ckted.

From S.C. test as $V_R = 0$

$$V_S = B I_R \times I_S = D I_R$$

$$\therefore Z_{SS} = \frac{V_S}{I_S} = \frac{B}{D}$$

-sending end impedance with receiving end s.c.ed

(Note – These impedances Z_{ss} , Z_{so} are complex quantities, the magnitudes are obtained by the ratio of the voltages and currents. The angle is obtained with the help of wattmeter).

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

MODEL ANSWER

SUMMER - 2018 EXAMINATION

Subject: Power System Analysis

Subject Code:

17510

Similarly the same tests can be named out on receiving end side.

∴ From o.c. test –

Generalized = O.C can be written

As
$$V_R = DV_s - BI_s$$

 $I_R = -CV_s + AI_s$

Since the direction of sending end current according to the network whereas while performing the tests on receiving end side, the direction of the current will be leaving the network, therefore these equations become

$$V_R = DV_S + BI_S \times (-I_R) = -(V_S + A(-I_S))$$

$$\therefore -I_R = -CV_S - AI_S$$

$$I_R = CV_S + AI_S$$

From O. C. test,
$$I_s = 0$$

$$I_R = CV_s + AI_s$$

From O. C. test, $I_s = O$
 $Z_{ro} = \frac{V_R}{I_R} = \frac{DV_s}{CV_s} = \frac{D}{C}$

-receving end impedance with sending end open clcted.

From S.C. test, V_s =O

$$Z_{rs} = \frac{V_R}{I_R} = \frac{BI_S}{AI_S} = \frac{B}{A}$$

-receving end impedance with sending end s.ced

$$Z_{ro} - Z_{rs} = \frac{D}{C} - \frac{B}{A} = \frac{AD - BC}{AC}$$

= $\frac{1}{AC}[ASAD - BC = 1]$

Now,
$$\frac{Z_{ro}-Z_{rs}}{Z_{so}} = \frac{1}{AC} \cdot \frac{C}{A} = \frac{1}{A^2}$$

$$\therefore A = \sqrt{\frac{z_{so}}{z_{ro} - z_{rs}}} \qquad -----(a)$$

of B =
$$AZ_{rs} - Z_{rs} \sqrt{\frac{z_{ro} - z_{rs}}{z_{ro} - z_{rs}}}$$

$$Z_{so} = \frac{A}{C}$$

$$\therefore C = \frac{A}{z_{so}} = \frac{1}{z_{so}} \sqrt{\frac{z_{so}}{z_{ro} - z_{rs}}} - \cdots - \bigcirc$$

$$Z_{ro} = \frac{D}{C}$$

$$\therefore D = C \cdot Z_{ro} = \frac{z_{ro}}{z_{so}} \sqrt{\frac{z_{so}}{z_{ro} - z_{rs}}}$$

$$\therefore C = \frac{A}{Z_{SO}} = \frac{1}{Z_{SO}} \sqrt{\frac{Z_{SO}}{Z_{TO} - Z_{TS}}} \quad -----$$
©

$$Z_{ro} = \frac{D}{C}$$

$$\therefore D = C \cdot Z_{ro} = \frac{Z_{ro}}{Z_{so}} \sqrt{\frac{Z_{so}}{Z_{ro} - Z_{rs}}}$$

2M

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

MODEL ANSWER

SUMMER – 2018 EXAMINATION

		:1	
	$= Z_{ro} \sqrt{\frac{1}{(Z_{ro} - Z_{rs})Z_{so}}} - \cdots - (d)$		
	If $Z_{ro} = Z_{so}$ we get A = D for symmetric network	2M	
c)	State the expression for complex power at receiving end of	4M	
C)	transmission line. Derive the condition for maximum power at	4141	
	the receiving end.		
Ans.	Derivation for condition for maximum power at receiving end.		
As the receive end side active power is given by,			
	$P_R = \frac{ V_S V_R }{ B }\cos(\beta - \delta) - \frac{ A V_R ^2}{ B }\cos(\beta - \alpha)$	<i>1M</i>	
	For max value differentiate above eq. w.r.t. ' δ ' as V_S , V_R , A , $B \& \alpha$ are constant.		
	$\therefore \frac{dP_R}{d\delta} = \frac{d}{d\delta} \left[\frac{ V_S V_R }{ B } \cos(\beta - \delta) - \frac{ A V_R ^2}{ B } \cos(\beta - \alpha) \right]$		
	Equate this equation w.r.t. zero		
	$\frac{dP_R}{d\delta} = \frac{ V_S V_R }{ B } \frac{d}{d\delta} \cos(\beta - \delta) = 0$	<i>1M</i>	
	$\sin(\beta - \delta) = 0$		
	$\beta - \delta = \sin^{-1}(0) = 0$		
	$eta=\delta$	2M	
d)	State the advantages of circle diagram (any 4 points).	4M	
ŕ	(Note: Any other related point shall be considered).		
Ans.	Advantages of circle diagram:		
	1. In power system AC transmission real & reactive powers can be		
	theoretically calculated by using complex power expressions. The		
	same calculators are performed graphically by circle dia. which		
	reduces no. of calculations. The performance of the transmission line at various lead condition		
	2. The performance of the transmission line at various load condition can be studied for the circle diagram.		
	3. By drawing circle diagram we can calculate sending end voltages.		
	3. By drawing chere diagram we can calculate sending end voltages.		

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

MODEL ANSWER

SUMMER – 2018 EXAMINATION

Subject: Power System Analysis

Subject Code:

		 By drawing circle diagram we can calculate rating of compensation equipment. The diagram is useful in calculating the line losses. The diagram is useful in calculating the power max. Power angle. In one diagram we can calculate all parameters. The results obtained can be accurate No. of parameters can be calculated for same system using same circle diagram. If any changes are made in tr. line parameters the same can be implemented on circle dia. Just by changing scale. The calculation is fast. 	
4.	B)	Attempt any one of the following: Draw naminal π and T naturally, And write the expression for	(6) 6M
	a)	Draw nominal π and T networks. And write the expression for ABCD parameters for nominal π and T network.	01/1
	Ans.	Nominal Pi –network:	
		for Nominal π — circuit	Diagram 1M Explana
		ABCD constants are given by	tion 2M
		$A = D = 1 + \frac{YZ}{2}, B = Z, C = Y\left(1 + \frac{yz}{4}\right)$	
		Nominal T method: Figure shows the nominal T method with capacitance is connected at centre of line, the line resistance and reactance is halfly tempered on both side.	

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

MODEL ANSWER

SUMMER – 2018 EXAMINATION

Subject: Power System Analysis

Subject Code:

	15 212 MM 10000 IR VS VI TY Va Q 1	Diagram 1M
	$A = D = 1 + \frac{YZ}{2},$ $B = Z\left(1 + \frac{YZ}{4}\right),$ $C = Y$	Explana tion 2M
b)	Calculate self GMD for following configuration: Fig.1 Fig.2	6M
Ans.	Fig. 1 Self GMD $D_S = \sqrt[9]{(D_{11}D_{12}D_{13})(D_{21}D_{22}D_{23})(D_{31}D_{32}D_{33})}$ $D_{11} = D_{22} = D_{33} = 0.7788 \text{ r}$ $D_{12} = D_{23} = D_{32} = D_{21} = D_{31} = D_{23} = 2r$ $D_S = \sqrt[9]{(0.7788 \text{ r})^3(2\text{r}^6)}$	
	= 1.46r	<i>3M</i>

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

MODEL ANSWER

SUMMER – 2018 EXAMINATION

Subject: Power System Analysis

Subject Code:

		Fig. 2						
		Self GMD $D_S = \sqrt[9]{(D_{11}D_{12}D_{13})(D_{21}D_{22}D_{23})(D_{31}D_{32}D_{33})}$						
		$D_{11} = D_{22} = D_{33} = 0.7788 \text{ r}$						
		$D_{11} = D_{22} = D_{33} = 0.77661$ $D_{12} = D_{23} = D_{32} = D_{21} = 2r (D_{11}D_{12}D_{13})^2$						
		$D_{13} = D_{31} = 4r$						
		Self GMD DS = $\sqrt[9]{(D_{11}D_{12}D_{13})^2(D_{21}D_{22}D_{23})}$						
		$= \sqrt[9]{(0.7788r \times 2R \times 4r)^2(2r \times 0.7788 r \times 2r)}$						
		$= \sqrt[9]{(r)^9(120.92)}$						
			2M					
		Self GMD = 1.70 r cm	<i>3M</i>					
5.		Attempt any two of the following:	(16)					
	a)	Determine inductive reactance of 1 φ line arrangement shown in	8M					
		fig.						
		$\begin{array}{c c} & & & \\ & & & &$						
	Ans.	Self GMD $D_{sa} = D_{sb}$						
		$= \sqrt[4]{(D_{aa} Daa^1)^2} = \sqrt{D_{aa} Daa^1}$						
		$= \sqrt{0.7788 \times 0.9 \times 10^{-2} \times 20 \times 10^{-2}}$						
		= 0.037M	2M					
		$D_{m} = \sqrt[4]{D_{aa} Dab^{1} Da^{1}b Da^{1} b^{1}}$						
		$= \sqrt[4]{(2 \times 2.2 \times 1.8 \times 2)}$						

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

MODEL ANSWER

SUMMER – 2018 EXAMINATION

	= 1.995M	2M
	$L_{a} = L_{b} = 2 \times 10^{-7} \log_{e} \frac{D_{m}}{D_{s}}$ $= 2 \times 10^{-7} \log_{e} \frac{1.995}{0.037}$	<i>1M</i>
	$= 7.97 \times 10^{-7} \frac{H}{m}$	
	= 0.797 mH/Km	2M
	$X_L = 2\pi fL = 2 X \pi X 50 X 0.797 X 10^{-6}$	2111
	$= 2.50 \times 10^{-4} \Omega$	<i>1M</i>
b)	A 3 φ , 50Hz, 100km transmission line has resistance 10 Ω , inductance 0.1H and capacitance 0.9 μ F delivers a power of 35MW, 132KV, 0.8 pf lagging. Use nominal π method. Derive ABCD parameters, efficiency and regulation	8M
An	S. $R = 10 \Omega$ L = 0.1 H $c = 0.9 \mu F$ $X = 2\pi f L = 2\pi \times 50 \times 0.1 = 31.42 \Omega$	
	$Z = R + jX = 10 + j \ 31.42 = 32.97 \angle 72.34 \ \Omega$	<i>1M</i>
	$Y = jwc = j314 \times 0.9 \times 10^{-6} = 2.826 \times 10^{-4} \angle 90^{0}$	<i>1M</i>
	for Nominal π – circuit $A = D = 1 + \frac{YZ}{2}, B = Z, C = Y\left(1 + \frac{yz}{4}\right)$	
	$A = D = \frac{1+yz}{2} = 1 + \left[\frac{(2.826 \times 10^{-4} \angle 90^{0}).(32.97 \angle 72.34)}{2}\right]$	
	$A = 1 + \frac{9.317x10^{-4} \angle 162.34}{2}$	

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

MODEL ANSWER

SUMMER – 2018 EXAMINATION

Subject: Power System Analysis

Subject Code:

$$A = 0.9955 + j1.4132 = 0.9955 \angle 0.08 = D$$

$$B = Z = 32.97 \angle 72.34 \Omega$$

$$C = Y \left(1 + \frac{y^2}{4}\right) = 2.826 \times 10^{-4} \angle 90^0 \left[1 + \frac{(2.826 \times 10^{-4} \angle 90^0)(32.97 \angle 72.34)}{4}\right]$$

$$= 1 \times 10^{-3} \angle 90^0 x 0.9566 \angle 0.697$$

$$= 2.819 \times 10^{-4} \angle 90.04 siemens$$

$$given: V_R = 132KV,$$

$$load = 35 Mw, 0.8 lag$$

$$load = \sqrt{3}V_R l_R \cos \phi_R = 35 \times 10^6 = \sqrt{3} X132 \times 10^3 \times l_R \times 0.8$$

$$\therefore I_R = 191.366 Amp$$

$$\phi_R = \cos^{-1} 0.8 = 36.86$$

$$V_S = AV_R + BI_R = 0.9955 \angle 0.08 \times 132/\sqrt{3} \times 10^3 \angle 0 + 32.97 \angle 72.34 \times 191.366 \angle - 36.86 \ldots$$

$$V_S = 81.0926 \angle 2.66 KV$$

$$I_S = CV_R + DI_R$$

$$= 2.819 \times 10^{-4} \angle 90.04 \times \frac{132}{\sqrt{3}} \times 10^3 \angle 0 + 0.9955 \angle 0.08 \times 191.366 \angle - 36.86$$

$$= 178.36 \angle -31.25 \text{ Amp}$$

$$Voltage regulation = \frac{V_S}{A} - V_{RFL}}{V_{RFL}} \times 100$$

$$= \frac{61.0926}{0.9955} - \frac{132/\sqrt{3}}{132/\sqrt{3}} \times 100$$

$$= \frac{68.886}{0}$$

IM

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

MODEL ANSWER

SUMMER – 2018 EXAMINATION

	Efficiency = $\frac{load}{\sqrt{3V_s x I_{S x pf}}} = \frac{35 \times 10^6}{3x 81.0926 x 10^3 x 178.36 x \cos{(2.66 + 31.25)}} x 100$	1M				
	$\sqrt{3}V_S x_{1S x pf} = 3x 81.0926 x 10^{-3} x 1/8.36 x \cos(2.66+31.25)$					
	= 97.19%					
Ans	A 33KV, single circuit, 3 phase transmission line has the ABCD parameters $A=D=01 \ \angle 0^0$, $B=11.18 \ \angle 63.43^0 \ \Omega$ and the receiving end voltage is 32 KV (line to line). How much active and reactive power is to be dispatch from sending eng? Taking receiving end phase voltage as reference phase or we have $V_R = \frac{32,000}{\sqrt{3}} \ \angle 0^0 = 18,475 \ \angle 0^0 \ V$	8M				
	Receiving end current $I_R = \frac{S_R \text{ MuA X } 10^6}{\sqrt{3} \text{ V}_{RL}} = \frac{7.5 \text{ X } 10^6}{\sqrt{3} \text{ X } 32,000}$					
	$I_{R} = 135.32A$	<i>1M</i>				
	Receiving end power fact or $\cos \phi_R = 0.85$ lagging $\Phi_R = \cos^{-1} 0.85 = 31.8^0$					
	So $I_R = 135.32 \ \angle -31.8^0$ Line parameters. $A = D = 1 \ \angle 0^0$ and $B = 11.18 \ \angle 63.43^0$ Ω					
	$C = \frac{AD - 1}{B} = \frac{1 - 1}{B} = 0$ Sending end voltage, $V_s = AV_R + BI_R$					
	= $1 \angle 0^0 \times 18,475 \angle 0^0 + 11.18 \angle 63.43^0 \times 13,532 \angle -31.8^0$					
	$= 18475 \angle 0^0 + 1512.88 \angle 31.63^0$					
	= 19763.2 + j793.4	2M				
	$=19.7779 \angle 2.3^{0}$					
	Sending end current $I_s = CV_R + DI_R$					
	$= 0 + 1 \angle 0^0 \text{ X } 135.32 \angle -31.8^0$	2M				

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

MODEL ANSWER

SUMMER – 2018 EXAMINATION

		$= 135.32 \angle -31.8^{\circ} A$	
		Phase angle, $\phi_s = 2.3^{\circ} - (-31.8^{\circ}) = 34.1^{\circ}$	<i>1M</i>
		Active power despatched = $\frac{3V_s I_S \cos \phi s}{10^6}$	
		$=\frac{(3 \times 19779 \times 135.32 \times \cos 34.1^{0})}{10^{6}}$	<i>1M</i>
		= 6.65 MW	
		Reactive power despatched = $\frac{3V_s I_S \sin \phi s}{10^6}$	
		$= 3 \times 19779 \times 135.32 \times \sin 34.1^{0} \times 10^{-6}$	
		= 4.5 MVAR	<i>1M</i>
6.		Attempt any four of the following:	(16)
	a)	State any four advantage of P.U. Calculations.	4M
	Ans.	Advantages of PU calculations:	
		1. Manufacturers: Usually specify the impedance of a piece of	
		apparatus in percent or per unit on the bases of the nameplate rating.	
		2. The Zpu of machine of the same type but having widely different	
		ratings usually lie within a narrow range although the value differ	Any 4
		with the ratings. Hence, when the impedance of the machine is not	points
		known, the table in which values for different machines are given can	1M each
		be referred.	
		3. The per unit impedance once expressed on the proper base, is same referred to either side of any transformers, because Base KV is	
		selected in the same ratio as the transformer ratio.	
		4. The way in which transformers are connected in 3-phase circuits of	
		the transformer, although it determine the relation between the base	
		voltages on the two sides of the transformer.	
		5. Per unit values of quantities simplifies the calculations to greater	
		extent. More over since system data is available in per unit values	
		hence it is always convenient to adopt per unit calculation.	
		OR	
		1. Manufacturers usually specify the impedance values of equipments in per unit of equipment rating.	
		ACCUST TO THE TOTAL STATE OF ACCUST AND ACCUST ACCU	

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

MODEL ANSWER

SUMMER – 2018 EXAMINATION

	2 When evenessed in DII evistom monometers tend to fell in					
	2. When expressed in P.U., system parameters tend to fall in					
	relatively narrow numerical ranges.					
	3. P. U. data representation yields important information about					
	relative magnitudes.					
	4. The transformer connections in 3-ph circuits do not affect the per					
	unit value impedance though base voltages on two sides do not					
	depend upon connections.					
	5. If base values are selected properly the P.U. impedance is same					
	on both sides of transformers.					
b)	What is transposition of conductors in 3φ system? State its	4M				
~)	advantages.	-11-1				
Ans.	Transposition of conductors means exchanging the positions of the					
Alis.	conductors at regular intervals along the line such that each conductor	Transpo				
		-				
	occupies the original position of every other conductor over equal	sition				
	distance	<i>2M</i>				
	p a c b					
	Position 1					
	Position 2 b a c					
	X L X					
	Position 3 C D a					
	Advantages of transposition:					
	Unsymmetrical Spacing in the transmission line causes the flux					
	linkages and therefore the inductance of each phase to be different					
	=					
	resulting in unbalanced receiving end voltages even when sending					
	end voltages and line currents are balanced.					
	1) The transposition causes each conductor to have the same average					
	inductance over the transposition cycle. Over the length of one					
	transposition cycle the total flux linkages is zero.					
	2) Transposition results in balanced receiving end voltages when	ges 1M each				
	sending end voltages and line currents are balanced.	eucn				
	3) Voltages induced in the adjacent communication lines will be					
	zero.					
c)	Derive the expression for inductance of 3φ line (single circuit)	4M				
	composed of solid conductor symmetrical spacing.					
Ans.	v i o					

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

MODEL ANSWER

SUMMER – 2018 EXAMINATION

Subject: Power System Analysis

Industance of a 2 line with symmetrical spacings	
Inductance of a 3 line with symmetrical spacing: Figure shows a 3 phase line with conductors a, b and c spaced at	
corners of an equilateral triangle, each side is 'D'. The conductors	
each of radius 'r'	
The three-conductors occupy the corners of an equilateral triangle. If the 3 ϕ system, then $\overline{I_a}$, $\overline{I_b}$ and $\overline{I_c}$ are displaced by 120^0 and $\overline{I_a}$ + $\overline{I_b}$ + $\overline{I_c}$ = 0	
$\Psi a = 2 \times 10^{-7} \left[I_{a.} ln \left(\frac{1}{ra^{1}} \right) + I_{b.} ln \left(\frac{1}{D} \right) + I_{c.} ln \left(\frac{1}{D} \right) \right] \frac{wb. T}{m}$	1M
$= 2 \times 10^{-7} \left[I_{a.} ln \left(\frac{1}{ra^{1}} \right) - I_{a.} ln \left(\frac{1}{D} \right) \right] \frac{wb.T}{m}$	
$\therefore I_b + I_c = -I_a$	
$= 2 \times 10^{-7} . I_a . ln \frac{\left\{\frac{1}{r_a}\right\}}{\left\{\frac{1}{D}\right\}} \frac{\text{wb.T}}{\text{m}}$	
$= 2 \times 10^{-7} . I_a. ln \left(\frac{D}{ra^{1}}\right) \frac{H}{m}$	<i>1M</i>
$\therefore L_a = \frac{\Psi_a}{I_a} = 2 \times 10^{-7} \ln \left(\frac{D}{ra^1}\right) \frac{H}{m}$	
Inductance per conductor or inductance /phase	
$L_{a} = 2 \times 10^{-7} \ln \left(\frac{D}{r^{1}}\right) \frac{H}{m}$	1M
$L_{a} = 0.2 \ln \left(\frac{D}{r^{1}}\right) \frac{mH}{km}$	
d) State the comparison between synchronous condenser and	4M
capacitor bank (any four points) used in power system.	
Ans.	

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

MODEL ANSWER

SUMMER – 2018 EXAMINATION

	Sr. No	Synchronous Condenser	Capacitor Bank	
	1	Synchronous condenser Can supply lagging as well as leading VARs	Capacitor Bank Can supply only leading VARs	Any 4
	2	The control of synchronous condenser is fast and continuous	The control of Capacitor Bank is slow	points 1M each
	3	The failure of synchronous condenser means loss of complete unit	The failure of one unit of capacitor bank affects that unit only.	
4 Synchronous condenser can Capacitor bank cannot be be overloaded for short overloaded. periods				
	5	No switching problems present in synchronous condenser	Due to switching problems present in Capacitor Bank harmonics are produced.	
	6	For large VAR requirement synchronous condenser is economical	For small VAR requirement capacitor banks are economical.	
e)	at 0.8 3°, B sendi (Note	B p.f. log at receiving end. The $= 110 \ \angle 75^{0} \ \Omega$ with the heling end voltage.	as a smission line delivers 40 MVA are line constants are $A=0.98 \angle P$ of circle diagram determine and and another accuracy of	4M
An	_	MVAR (ASSIT)	Scale km=2amvA	1M
		Cr		

(Autonomous)

(ISO/IEC - 27001 - 2005 Certified)

MODEL ANSWER

SUMMER – 2018 EXAMINATION

Subject: Power System Analysis

Subject Code:

17510

The distance of centre OCR=	$=\frac{ A V_R ^2}{ B }=$	$= \frac{0.98 \times 132^2}{110} :$	= 155.23 <i>MVA</i>	1M
-----------------------------	----------------------------	-------------------------------------	---------------------	----

Take scale as 1cm=30 MVA

$$\therefore$$
 for $40MVA = 1.33$ cm

also
$$\angle \beta - \alpha = 75^0 - 3^0 = 72^0$$

Draw line OCR with angle 72^{0} & mag. 5.17 cm now S_{R} =40MVA=1.33 cm

$$\cos \phi_R = 0.8$$

$$\therefore \emptyset_R = 36.86^0$$

Draw line with angle $\phi_R = 36.86^0$ w. r. +ve MW axis & distance 1.33 cm obtainpoint P.

Now joint C_RP & measure it C_RP = 6.3 cm=189 MVA the C_RP is Radius.

$$\therefore Radius C_R P = \frac{|V_R||V_S|}{|B|} = 189$$

$$\therefore \frac{132 \times V_S}{110} = 189$$

$$V_S = \frac{189 \times 110}{132} = 157.5 \, KV$$

Sending end voltage is $V_S = 157.5 \ KV$

1M

1M