Code No:R1642022

R16

Set No. 1

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

(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 *****

PART-A(14 Marks)

1.	a)b)c)d)e)f)	Explain types of HVDC links. What is pulse number of a converter? What is its significance? What is cosine firing controller? What are the sources for reactive power? What are the characteristics of harmonics? Explain Types of AC filters.	[2] [3] [2] [2] [3] [2]
		$\underline{\mathbf{PART-B}}(4x14 = 56 \; Marks)$	
2.	a)	What are the advantages of HVDC Transmission systems?	[7]
	b)	Explain HVDC Characteristics and Economic Aspects in the HVDC Transmission?	[7]
3.	a)	Draw the waveforms and explain 12 Pulse converters for the conduction angle of	
	b)	120 degrees for the RL-load? List the factors that decide the converter configuration?	[7] [7]
	-,		F. 3
4.	a) b)	Explain Starting and Stopping of DC-link? Explain the terms constant extinction angle and constant ignition angle control.	[7] [7]
	U)	Explain the terms constant extinction angle and constant ignition angle control.	[/]
5.	a)	Distinguish between simultaneous method and sequential method with appropriate diagrams in power flow analysis?	[7]
	b)	What is reactive power? How to compensate for reactive power using shunt compensation elements?	[/]
			[7]
6.	a)	Explain over voltage and current protection in Converter station.	[7]
	b)	Discuss the list of dominant harmonics present in the various types of HVDC converters.	[7]
7.	a) b)	Explain the design procedure for a single tune filter. Explain what is the importance's of AC filters in a converter station.	[7] [7]
	0)	Explain what is the importance is of the fineto in a converter station.	Γ,]

Code No: R1642022

R16

Set No. 2

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

(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 *****

PART-A(14 Marks)

		IANI-A(14 Marks)	
1.	a)b)c)d)e)f)	What are the demerits of HVDC transmission? Differentiate between 6-pulse and 12-pulse converters. What is meant by firing angle control. What is the importance of reactive power? How corona affects the DC line? How to reduce harmonics by using an AC filter?	[2] [3] [2] [2] [2] [3]
		$\underline{\mathbf{PART-B}}(4x14 = 56 \; Marks)$	
2.	a)	With neat sketches explain the different kinds of D.C. links available and list out	[7]
	b)	its merits and demerits What are the advantages of HVDC Transmission systems?	[7]
3.	a)	Draw the waveforms and explain 6 Pulse converters for the conduction angle of 60 and 120 degrees for the R-load.	[7]
	b)	List out Converter Station Equipment and describe them in detail.	[7]
4.	a) b)	What are the desired features of Converter Control? Explain the complete characteristics of the rectifier and inverter.	[7] [7]
5.	a)	Classify the solution methodology for the AC-DC load flows and explain them	[7]
	b)	briefly. Discuss in detail, the concept of reactive power requirement in HVDC converters.	[7]
6.	a) b)	Explain the Surge arrester and smoothing reactor in detail. Briefly discuss about different harmonic instability problems.	[7] [7]
7.	a) b)	Explain the Design procedure of AC Filter. Explain in detail a double tuning filter.	[7] [7]

Code No: R1642022

R16

Set No. 3

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

HVDC TRANSMISSION

(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 *****

PART-A(14 Marks)

1.	a)b)c)	Explain the technical performance of HVDC Transmission. What are the Desired features of the converter station? Why is 'control' required in HVDC systems? Draw the converter control characteristics?	[2] [2] [3]
	d)e)f)	What are the sources for reactive power generation? Briefly explain the DC breaker. What is the role of the AC filter in HVDC transmission?	[2] [2] [3]
		$\underline{\mathbf{PART}} - \underline{\mathbf{B}}(4x14 = 56 \; Marks)$	
2.	a) b)	Explain Modern trends and planning of the HVDC Transmission System. Make a comparison between HVAC and HVDC transmission.	[7] [7]
3.	a) b)	Explain 12 pulse converter by connecting two-star 3phase converters. Explain the analysis of Graetz circuit and waveforms for overlap angle is 60 degrees	[7] [7]
4.	a) b)	Discuss equidistant pulse firing angle control scheme with its relative merits and demerits Explain in detail the significance of constant extinction angle control.	[7] [7]
5.	a) b)	What do you understand from the term reactive power? Explain the causes of reactive power absorbed by the HVDC converter substation. Classify the solution methodology for the AC-DC load flows and explain them briefly.	[7] [7]
6.	a) b)	Explain over voltage and current protection in the converter station. Explain the characteristics harmonics and non-characteristics harmonics.	[7] [7]
7.	a) b)	Explain the design procedure for a single tune filter. Explain what is the importance's of AC filters in a converter station	[7] [7]

Code No: **R1642022**

R16

Set No. 4

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

HVDC TRANSMISSION

(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 ****

DADT A (14 Manufacture)

		PART-A(14 Marks)	
1.	a)b)c)d)e)f)	What are the applications of the DC transmission system? What is the pulse number? Explain the source inductance in the system. What is a synchronous condenser? What is radio interference? What are the types of AC filters?	[2] [3] [2] [2] [3] [2]
		$\underline{\mathbf{PART-B}}(4x14 = 56 \ Marks)$	
2.	a) b)	Explain the applications of HVDC transmission. List out Converter Station Equipment and describe them in detail.	[7] [7]
3.	a)	With neat sketches explain the different kinds of D.C. links available and list out its merits and demerits.	[7]
	b)	A 6-pulse bridge connected inverter is fed from 238/110 kV transformer which is connected with 3-phase, 238 kV, 50Hz supply. Calculate the direct voltage output when the commutation angle is 20^{0} and delay angle α is i) 30^{0} , ii) 90^{0} and iii) 150^{0} . Comment on the results.	[7]
4.	a) b)	Explain how to control the power in the HVDC link. What is a drawback in power control? Explain constant current control and constant ignition angle control.	[7] [7]
5.	a) b)	What are the Conventional control strategies for reactive power control? Distinguish between simultaneous method and sequential method with	[7]
	U)	appropriate diagrams in power flow analysis.	[7]
6.	a) b)	How to calculate voltage and current harmonic in the system? Discuss in detail the sequential method for the solution of the AC/DC load flow.	[7] [7]
7.	a) b)	Explain the Design procedure of AC Filter. Explain in detail a double tuning filter.	[7] [7]