Code No: **R164202B**

R16

Set No. 1

IV B.Tech II Semester Regular Examinations, September - 2020

FLEXIBLE ALTERNATING CURRENT TRANSMISSION SYSTEMS

(Electrical and Electronics Engineering)

Time: 3 hours Max. Marks: 70

Question paper consists of Part-A and Part-B Answer ALL sub questions from Part-A Answer any FOUR questions from Part-B

1.	a)	List out the importance of controllable parameters.	[3]
	b)	What are the principal types of current sourced converters?	[2]
	c)	How do you improve the transient stability using shunt compensation?	[3]
	d)	What are the methods of controlling the reactive power?	[2]
	e) f)	What are the various types of variable impedance type series compensators? Why you need UPFC.	[2] [2]
		$\underline{\mathbf{PART-B}}(4x14 = 56 \; Marks)$	
2.	a) b)	Explain the dynamic stability considerations of a transmission interconnections. Describe the possible benefits from FACTS technology.	[7] [7]
3.	a) b)	Discuss the basic concept of voltage source converter. Explain the operation of three phase bridge converter with diagrams.	[7] [7]
4.		Explain the mid-point voltage regulation for line segmentation with necessary diagrams and expressions.	[14]
5.	a) b)	Explain the regulation slope of static VAr generator with block diagram. Describe the VAr reserve control of static compensator.	[7] [7]
6.	a)	Discuss the concept of series capacitive compensation with necessary expressions.	[7]
	b)	What is the summary of functional requirements of series compensation?	[7]
7.		Explain the basic operating principle of UPFC with diagrams.	[14]

Code No: **R164202B**

R16

Set No. 2

IV B.Tech II Semester Regular Examinations, September - 2020

FLEXIBLE ALTERNATING CURRENT TRANSMISSION SYSTEMS

(Electrical and Electronics Engineering)

Time: 3 hours Max. Marks: 70

Question paper consists of Part-A and Part-B Answer ALL sub questions from Part-A Answer any FOUR questions from Part-B

1.	a)	What are the basic types of FACTS controllers?	[2]
	b)	What is the basic concept of voltage source converter?	[3]
	c)	What is the need ofend of line voltage support to prevent voltage instability?	[3]
	d)	What is meant by thyristor switched capacitor?	[2]
	e)	What is meant by thyristor controlled series capacitor?	[2]
	f)	What is meant by UPFC?Draw its diagram.	[2]
		$\underline{\mathbf{PART-B}}(4x14 = 56 \; Marks)$	
2.	a)	What limits loading capability in AC power transmission system. Discuss them.	[7]
	b)	Explain the losses and speed of switching of high power devices.	[7]
	- /		
3.	a)	Discuss the operation of single phase full wave bridge converter.	[7]
	b)	Derive the expressions for fundamental and harmonic voltages for a three phase	
		bridge converter.	[7]
4.		Describe the improvement of transient stability using shunt compensation with	
		necessary diagrams.	[14]
5.	a)	Compare the different types of static VAr generators.	[7]
	b)	Derive the transfer function of SVC and STATCOM.	[7]
6.		Describe the thyristor switched series capacitor with neat diagrams and	
•		expressions.	[14]
		•	[]
7.		Explain the conventional transmission control capabilities of UPFC with	
٠.		diagrams and expressions.	Γ1 <i>Ι</i> 1
		diagrams and expressions.	[14]

Code No:**R164202B**

R16

Set No. 3

IV B.Tech II Semester Regular Examinations, September - 2020

FLEXIBLE ALTERNATING CURRENT TRANSMISSION SYSTEMS

(Electrical and Electronics Engineering)

Time: 3 hours Max. Marks: 70

Question paper consists of Part-A and Part-B Answer ALL sub questions from Part-A Answer any FOUR questions from Part-B

1.	a)b)c)d)e)f)	What are the benefits fromFACTS controllers? What are the basic categories of self-commutating converters? What are the objectives of shunt compensation? What are the functions provided by the control scheme of TSC-TCR type VAr generator? What is meant by thyristor switched series capacitor? Draw its diagram. What is the need of UPFC?	[3] [2] [3] [2] [2]
		$\underline{\mathbf{PART}} - \underline{\mathbf{B}}(4x14 = 56 \; Marks)$	
2.	a)	What are the opportunities of FACTS? How they are fulfilled in AC power	[7]
	b)	transmission? What are the basic types of FACTS controllers? Discuss them with neat diagrams.	[7]
3.	a)	How do you determine dominant harmonics in the square wave output voltage	[7]
	b)	of a single phase inverter? What are the merits and demerits of current source verses voltage source converters?	[7]
4.	a) b)	Explain the power oscillation damping with shunt compensation. What is the summary of shunt compensator requirements?	[7] [7]
5.		Describe the TSC-TCR type VAr generator with necessary diagrams.	[14]
6.	a) b)	Explain the improvement oftransient stability using static series compensator. Briefly discuss the GTO thyristors controlled series capacitor.	[7] [7]
7.		Explain the independent real and reactive power flow control of UPFC with diagrams.	[14]

Code No:**R164202**B

R16

Set No. 4

IV B.Tech II Semester Regular Examinations, September - 2020

FLEXIBLE ALTERNATING CURRENT TRANSMISSION SYSTEMS

(Electrical and Electronics Engineering)

Time: 3 hours Max. Marks: 70

Question paper consists of Part-A and Part-B Answer ALL sub questions from Part-A Answer any FOUR questions from Part-B *****

		PAR1-A(14 Marks)	
1.	a) b)	What are the various types of high power thyristor devices? What is the primary difference between current source converterand voltage source converter?	[2] [3]
	c) d)	What is the need of mid–point voltage regulation for line segmentation? What is meant by STATCOM? Draw its diagram.	[3] [2]
	e) f)	What are the objectives of series compensation? Draw the circuit diagram of UPFC.	[2] [2]
		$\underline{\mathbf{PART-B}}(4x14 = 56 \; Marks)$	
2.	a) b)	Why we need transmission interconnections? Illustrate the power flow in an AC System.	[5] [9]
3.	a) b)	Derive the expression for square wave voltage harmonics for single phase bridge. Explain the operation of threephase current source converter.	[7] [7]
4.	a) b)	What are the objectives of shunt compensation? Explain how you prevent voltage instability using end of line voltage support.	[5] [9]
5.	a) b)	Describe the thyristor switched capacitor with neat diagrams. Compare SVC and STATCOM type of VAr generators.	[9] [5]
6.		Describe the thyristor controlled series capacitor with neat diagrams and expressions.	[14]
7.		Compare the UPFC to controlled series compensators with necessary diagrams	[14]