 Candidates who are applied for assistant engineer post electrical for APGENCO and APTRANSCOcan check it out this previous question paper which will help for your preparation for your exam

1. In a dc shunt motor the terminal voltage is halved while the torque is kept constant. The resulting approximate variation in speed ” ω” and armature current “Ia‘” will be
(A) Both ω and Iaare doubled.

(B) ω is constant and Ia is doubled

(C) w is doubled while Ia is halved

(D) w is constant but Ia is halved

Ans: B
2.The current from the stator of an alternator is taken out to the external load circuit through
(A) slip rings.

(B) commutator segments.

(C) solid connections.

(D) carbon brushes.

 Ans: C

 3.A motor which can conveniently be operated at lagging as well as leading power factors is the
(A) squirrel cage induction motor.

(B) wound rotor induction motor.
(C) synchronous motor.

(D) DC shunt motor.

Ans: C

4 The frequency of the rotor current in a 3 phase 50 Hz, 4 pole induction motor at full load speed is about
(A) 50 Hz.

(B) 20 Hz.

(C) 2 Hz.

(D) Zero.

 Ans: C

 5.The size of a conductor used in power cables depends on the
(A) operating voltage. (B) power factor.
(C) current to be carried. (D) type of insulation used.

Ans: C

6. The most suitable servomotor for low power applications is
(A) a dc series motor.
(B) a dc shunt motor.
(C) an ac two-phase induction motor.
(D) an ac series motor.

Ans: B

 7.A two-winding single phase transformer has a voltage regulation of 4.5% at full-load and unity power-factor. At full-load and 0.80 power-factor lagging load the voltage regulation will be
(A) 4.5%. (B) less than 4.5%. (C) more than 4.5%. (D) 4.5% or more than 4.5%.Ans: C
8 When a synchronous motor is running at synchronous speed, the damper winding produces
(A) damping torque.
(B) eddy current torque.
(C) torque aiding the developed torque.
(D) no torque.

Ans: D

9 If a transformer primary is energised from a square wave voltage source, its output voltage will be
(A) A square wave.

(B) A sine wave.
(C) A triangular wave.

(D) A pulse wave.

 Ans: A

10 In a d.c. series motor the electromagnetic torque developed is proportional to
(A) Ia
(B) (Ia)2
(C) 1/Ia
(D) 1/(Ia)2
 Ans: B

11.The two windings of a transformer is
(A) conductively linked.

(B) inductively linked.
(C) not linked at all.

(D) electrically linked.

Ans : B

12.In a 3 – phase induction motor running at slip ‘s’ the mechanical power developed in terms of air gap power
(A) (s-1)Pg
(B) Pg/(1-s)

(C) (1-s)Pg
(D) s.Pg
 Ans: C

13. In a 3 – phase induction motor the maximum torque
(A) is proportional to rotor resistance r2
(B) does not depend on r2
(C) is proportional to sqrt(r2)
(D) is proportional to (r2)2
 Ans: B

13 In a d.c. machine, the armature mmf is
(A) stationary w.r.t. armature.

(B) rotating w.r.t. field.
(C) stationary w.r.t. field.

(D) rotating w.r.t. brushes.

 Ans: C

 14 In a transformer the voltage regulation will be zero when it operates at
(A) unity p.f.

(B) leading p.f.
(C) lagging p.f.

(D) zero p.f. leading.

 Ans: B

15. A salient pole synchronous motor is running at no load. Its field current is switched off. The motor will
(A) come to stop.
(B) continue to run at synchronous speed.
(C) continue to run at a speed slightly more than the synchronous speed.
(D) continue to run at a speed slightly less than the synchronous speed.

Ans: B

16.The maximum power in cylindrical and salient pole machines is obtained respectively at load angles of
(A) 900,900
(B) <900,900
(C) 900,>900
(D) 900,<900
Ans: D

17. A stepper motor is
(A) a dc motor. (B) a single-phase ac motor. (C) a multi-phase motor. (D) a two phase motor.
Ans: D

18.The primary winding of a 220/6 V, 50 Hz transformer is energised from 110 V, 60 Hz supply. The secondary output voltage will be
(A) 3.6 V.

(B) 2.5 V.
(C) 3.0 V.

(D) 6.0 V.

Ans: C

19.In a stepper motor the angular displacement
(A) can be precisely controlled.

(B) it cannot be readily interfaced with micro computer based controller.
(C) the angular displacement cannot be precisely controlled.
(D) it cannot be used for positioning of work tables and tools in NC machines.

 Ans: A

20.The emf induced in the primary of a transformer
(A) is in phase with the flux.

(B) lags behind the flux by 90 degree.
(C) leads the flux by 90 degree.

(D) is in phase opposition to that of flux.

Ans: C

21.The d.c. series motor should always be started with load because
(A) at no load, it will rotate at dangerously high speed.
(B) it will fail to start.
(C) it will not develop high starting torque.
(D) all are true.

Ans: A

22.The relative speed between the magnetic fields of stator and rotor under steady state operation is zero for a
(A) dc machine.

(B) 3 phase induction machine.
(C) synchronous machine.

(D) single phase induction machine.

Ans: all options are correct

23.The power factor of a squirrel cage induction motor is
(A) low at light load only.
(B) low at heavy load only.
(C) low at light and heavy load both.
(D) low at rated load only.

Ans: A

24. A hysteresis motor
(A) is not a self-starting motor.

(B) is a constant speed motor.
(C) needs dc excitation.

(D) can not be run in reverse speed.

 Ans: B

25.Out of the following methods of heating the one which is independent of supply frequency is
(A) electric arc heating (B) induction heating (C) electric resistance heating (D) dielectric heating
Ans: C
26. A balanced three-phase, 50 Hz voltage is applied to a 3 phase, 4 pole, induction motor. When the motor is delivering rated output, the slip is found to be 0.05. The speed of the rotor m.m.f. relative to the rotor structure is
(A) 1500 r.p.m.

(B) 1425 r.p.m.
(C) 25 r.p.m.

(D) 75 r.p.m.

 Ans: D

27.An alternator is delivering rated current at rated voltage and 0.8 power-factor lagging case. If it is required to deliver rated current at rated voltage and 0.8 power-factor leading, the required excitation will be
(A) less.

(B) more.
(C) more or less.

(D) the same.

Ans: B

28.The generation voltage is usually
(A) between 11 KV and 33 KV.

(B) between 132 KV and 400 KV.
(C) between 400 KV and 700 KV.

(D) None of the above.

 Ans: A

29. A ceiling fan uses
(A) split-phase motor.
(B) capacitor start and capacitor run motor.
(C) universal motor.
(D) capacitor start motor.

 Ans: D
Electrical Circuits and Networks:

1. The ratio of voltage and electric current in a closed circuit
(a) remains constant (b) varies (c) increases (d) falls

2. The resistance of a wire varies inversely as
(a) area of cross section (b) length (c) resistivity (d) temperature

3. The electrical conductivity of metals is typically of the order of (in ohm-1 m-1)
(a) 10 to the power of 7 (b) 10 to the power of 5 (c) 10 to the power of -4 (d) 10 to the power of -6

4. Four resistors, each of resistance R ohms are available. The minimum resistance of the combination will be
(a) 4R (b) R (c) R/4 (d) R/8

5. The elements which are not capable of delivering energy by its own are known as
(a) unilateral elements (b) non-linear elements (c) passive elements (d) active elements

6. The magentic susceptibility of paramagnetic material is
(a) less than zero (b) less than one but positive (c) greater than one (d) equal to zero

7. The Direction of current in an ac circuit
(a) is from positive to negative (b) is always in one direction (c) varies from instant to instant (d)Cannot be determined

8. which of the following statements associated with purely resistive circuits is correct?
(a) PF is unity (b) Power consumed is zero (c) Heat produced is zero (d) PF is zero

9. The magnetic field energy in an inductor changes from maximum value to minimum value in in 5m sec when connected to an ac source. The frequency of the source is
(a) 20 Hz (b) 50 Hz (c) 200 Hz (d) 500 Hz

Control Systems:

1. Electronic control systems have the serious draw-backs of
(a) low reliability (b) operational difficulty (c) temperature sensitiveness (d) all of above

2. The system whose characteristic equation has the following roots is marginally stable
(a) -j, j, -1,1 (b) -3,-2,0 (c) -2+3j, -2-3j, -2 (d) -3,-2,-1

3. A phase log compensation will
(a) improve relative stability
(b)increase the speed of response
(c)increase band-width
(d) increase overshoot

4. For Nyquist plot we use

a. open loop function

b. closed loop function

c. characteristic equation

d. any of the above

· A system with gain margin close to unity or a phase margin close to zero is

a. highly stable

b. oscillatory

c. relatively stable

d. none of these

· Root locus diagram exhibits the

a. frequency response of a system

b. poles of the transfer function for a set of parameter values

c. bandwidth of system

d. all of the above

· Increase in the gain K makes the system

a. more stable

b. unstable

c. none of above

· The transfer function of a system is used to determine

a. the output for a given input

b. the type of system

c. the input for a given output

d. the steady state gain

· In a servo system the voltage induced in the control transformer rotor is the

a. error voltage

b. driving voltage

c. opposing voltage

d. none of these

· With the feedback system, the transient response

a. decays slowly

b. decays rapidly

c. rises slowly

d. rises quickly

Measurements and Instrumentation

1. Which of the following types of instrument is an integrating instrument?

a. power factor meter

b. energy meter

c. wattmeter

d. frequent meter

· Which of the material is used for the ’swamping’ resistance that is connected in series with the working coil of a voltmeter?

a. Constantan

b. Manganin

c. Eureka

d. Nichrome

· What are used to increase the range of ammeters.

a. Multipliers

b. Shunts

c. Control Springs

d. Potential transformers

· Which voltmeter do you select for measuring 50KV DC?

a. Moving Coil Voltmeter

b. Hot wire voltmeter

c. Electro Dynamo meter

d. Electrostatic Voltmeter

· Which of the following you will prefer to extend the range of an ac voltmeter?

a. Low series resistance

b. high resistance in parallel

c. CT

d. PT

· High AC voltages are usually measured with

a. magnetic voltmeter

b. inductive voltmeter

c. potential transformers with voltmeters

d. current transformers and voltmeters

· Creeping is the phenomena occurs in

a. voltmeter

b. wattmeter

c. energy meter

d. ammeter

APGENCO AE Hall Tickets 2012 Download Click Here new

Q.1 The two windings of a transformer is
(A) conductively linked.

(B) inductively linked.
(C) not linked at all.

(D) electrically linked.

Ans : B

Q.2 A salient pole synchronous motor is running at no load. Its field current is switched off. The motor will
(A) come to stop.
(B) continue to run at synchronous speed.
(C) continue to run at a speed slightly more than the synchronous speed.
(D) continue to run at a speed slightly less than the synchronous speed.

Ans: B

Q.3 The d.c. series motor should always be started with load because
(A) at no load, it will rotate at dangerously high speed.
(B) it will fail to start.
(C) it will not develop high starting torque.
(D) all are true.

Ans: A

Q.4 The frequency of the rotor current in a 3 phase 50 Hz, 4 pole induction motor at full load speed is about
(A) 50 Hz.

(B) 20 Hz.

(C) 2 Hz.

(D) Zero.

 Ans: C

Q.5 In a stepper motor the angular displacement

(A) can be precisely controlled.

(B) it cannot be readily interfaced with micro computer based controller.
(C) the angular displacement cannot be precisely controlled.
(D) it cannot be used for positioning of work tables and tools in NC machines.

 Ans: A
Q.6 The power factor of a squirrel cage induction motor is
(A) low at light load only.
(B) low at heavy load only.
(C) low at light and heavy load both.
(D) low at rated load only.

Ans: A

Q.7 The generation voltage is usually
(A) between 11 KV and 33 KV.

(B) between 132 KV and 400 KV.
(C) between 400 KV and 700 KV.

(D) None of the above.

 Ans: A

Q.8 When a synchronous motor is running at synchronous speed, the damper winding produces
(A) damping torque.
(B) eddy current torque.
(C) torque aiding the developed torque.
(D) no torque.

Ans: D

Q.9 If a transformer primary is energised from a square wave voltage source, its output voltage will be
(A) A square wave.

(B) A sine wave.
(C) A triangular wave.

(D) A pulse wave.

 Ans: A

Q.10 In a d.c. series motor the electromagnetic torque developed is proportional to

(A) Ia
(B) (Ia)2
(C) 1/Ia
(D) 1/(Ia)2
 Ans: B

Q.11 In a 3 – phase induction motor running at slip ‘s’ the mechanical power developed in terms of air gap power
(A) (s-1)Pg
(B) Pg/(1-s)

(C) (1-s)Pg
(D) s.Pg
 Ans: C

Q.12 In a 3 – phase induction motor the maximum torque
(A) is proportional to rotor resistance r2
(B) does not depend on r2
(C) is proportional to sqrt(r2)
(D) is proportional to (r2)2
 Ans: B

Q.13 In a d.c. machine, the armature mmf is

(A) stationary w.r.t. armature.

(B) rotating w.r.t. field.
(C) stationary w.r.t. field.

(D) rotating w.r.t. brushes.

 Ans: C

Q.14 In a transformer the voltage regulation will be zero when it operates at
(A) unity p.f.

(B) leading p.f.
(C) lagging p.f.

(D) zero p.f. leading.

 Ans: B

Q.15 The maximum power in cylindrical and salient pole machines is obtained respectively at load angles of
(A) 900,900
(B) <900,900
(C) 900,>900
(D) 900,<900
Ans: D

Q.16 The primary winding of a 220/6 V, 50 Hz transformer is energised from 110 V, 60 Hz supply. The secondary output voltage will be

(A) 3.6 V.

(B) 2.5 V.
(C) 3.0 V.

(D) 6.0 V.

Ans: C

Q.17 The emf induced in the primary of a transformer

(A) is in phase with the flux.

(B) lags behind the flux by 90 degree.
(C) leads the flux by 90 degree.

(D) is in phase opposition to that of flux.

Ans: C

Q.18 The relative speed between the magnetic fields of stator and rotor under steady state operation is zero for a
(A) dc machine.

(B) 3 phase induction machine.
(C) synchronous machine.

(D) single phase induction machine.

Ans: all options are correct

Q.19 The current from the stator of an alternator is taken out to the external load circuit through

(A) slip rings.

(B) commutator segments.

(C) solid connections.

(D) carbon brushes.

 Ans: C

Q.20 A motor which can conveniently be operated at lagging as well as leading power factors is the
(A) squirrel cage induction motor.

(B) wound rotor induction motor.
(C) synchronous motor.

(D) DC shunt motor.

Ans: C

Q.21 A hysteresis motor
(A) is not a self-starting motor.

(B) is a constant speed motor.
(C) needs dc excitation.

(D) can not be run in reverse speed.

 Ans: B

Q.22 The most suitable servomotor for low power applications is
(A) a dc series motor.
(B) a dc shunt motor.
(C) an ac two-phase induction motor.
(D) an ac series motor.

Ans: B
Q.23 The size of a conductor used in power cables depends on the
(A) operating voltage. (B) power factor.
(C) current to be carried. (D) type of insulation used.Ans: CQ.24 Out of the following methods of heating the one which is independent of supply frequency is

(A) electric arc heating (B) induction heating
(C) electric resistance heating (D) dielectric heating

Ans: C
Q.25 A two-winding single phase transformer has a voltage regulation of 4.5% at full-load and unity power-factor. At full-load and 0.80 power-factor lagging load the voltage regulation will be

(A) 4.5%.

(B) less than 4.5%.
(C) more than 4.5%. (D) 4.5% or more than 4.5%.

Ans: C
Q.26 In a dc shunt motor the terminal voltage is halved while the torque is kept constant. The resulting approximate variation in speed ” ω” and armature current “Ia‘” will be
(A) Both ω and Ia are doubled.

(B) ω is constant and Ia is doubled

(C) w is doubled while Ia is halved

(D) w is constant but Ia is halved

Ans: B

Q.27 A balanced three-phase, 50 Hz voltage is applied to a 3 phase, 4 pole, induction motor. When the motor is delivering rated output, the slip is found to be 0.05. The speed of the rotor m.m.f. relative to the rotor structure is
(A) 1500 r.p.m.

(B) 1425 r.p.m.
(C) 25 r.p.m.

(D) 75 r.p.m.

 Ans: D

Q.28 An alternator is delivering rated current at rated voltage and 0.8 power-factor lagging case. If it is required to deliver rated current at rated voltage and 0.8 power-factor leading, the required excitation will be
(A) less.

(B) more.
(C) more or less.

(D) the same.

Ans: B

Q.29 A ceiling fan uses
(A) split-phase motor.
(B) capacitor start and capacitor run motor.
(C) universal motor.
(D) capacitor start motor.

 Ans: D

Q.30 A stepper motor is

(A) a dc motor. (B) a single-phase ac motor. (C) a multi-phase motor. (D) a two phase motor.
Ans: D

Q.31 The ‘sheath’ is used in cable to

(A) provide strength to the cable.
(B) provide proper insulation.
(C) prevent the moisture from entering the cable.
(D) avoid chances of rust on strands.

 Ans: A

Q.32 The drive motor used in a mixer-grinder is a
(A) dc motor. (B) induction motor. (C) synchronous motor. (D) universal motor.

Ans: DQ.33 A 1:5 step-up transformer has 120V across the primary and 600 ohms resistance across the secondary. Assuming 100% efficiency, the primary current equals(A) 0.2 Amp. (B) 5 Amps. (C) 10 Amps. (D) 20 Amps.

Ans: A
Q.34 A dc shunt generator has a speed of 800 rpm when delivering 20 A to the load at the terminal voltage of 220V. If the same machine is run as a motor it takes a line current of 20A from 220V supply. The speed of the machine as a motor will be
(A) 800 rpm. (B) more than 800 rpm. (C) less than 800 rpm. (D) both higher or lower than 800 rpm.

 Ans: C

Q.35 A 50 Hz, 3-phase induction motor has a full load speed of 1440 r.p.m. The number of poles of the motor are
(A) 4. (B) 6. (C) 12. (D) 8.

 Ans: A
most commonly asked electrical Questions along with answers & Explanations,collected from various government exams as mentioned above.

[image: image1.png]3. The following circuit has a source voltage Vs as shown in the graph. The current
through the circuit is also shown.

A
M r310k

15 T T 15 T
10 z 1 T
ok o] +
2o ! g o -
35 | 3o !
1o} L B ;
s i 1.8l ;
0 100 200 300 400 0 100 200 300 400
Time (ms) Time (ms)

The element connected between a and b could be

™ ®

© (D)
e—<}—s
B b

 INCLUDEPICTURE "http://www.indianshout.com/wp-content/uploads/2011/12/g2.bmp" * MERGEFORMATINET [image: image2.png]The two inputs of a CRO are fed with two stationary periodic signals. In the X-Y|
mode, the screen shows a figure which changes from ellipse to circle and back to
ellipse with its major axis changing orientation slowly and repeatedly. The
following inference can be made from this.

(A) The signals are not sinusoidal

(B) The amplitudes of the signals are very close but not equal

(C) The signals are sinusoidal with their frequencies very close but not equal
(D) There is a constant but small phase difference between the signals

The increasing order of speed of data access for the following devices is
(i) Cache Memory

(if) CDROM

(iil) Dynamic RAM

(iv) Processor Registers

(v) Magnetic Tape

@) (v), Gi), i), (v), () (®) (v), (i), (i), (), (iv)

© (i), 3), (i), (iv), (v) ©) (v), (i), (1), (i), (iv)

 INCLUDEPICTURE "http://www.indianshout.com/wp-content/uploads/2011/12/g3.bmp" * MERGEFORMATINET [image: image3.png]A field excitation of 20 A in a certain alternator results in an armature current of
400A in short circuit and a terminal voltage of 2000V on open circuit. The
magnitude of the intemal voltage drop within the machine at a load current of
200A is

(A) 1V (B) 10V (C) 100v (D)1000vV

The current through the 2 kQ resistance in the circuit shown is

e ¢ ko
A s
260
Yo 0 Vika
In
1Tev
(A) OmA (B) 1mA (C) 2mA (D) 6mA

Out of the following plant categories

(i) Nuclear (ii) Run-of-river (iii) Pump Storage (iv)Diesel

The base load power plants are

(A) (i) and (ii) (8) (if) and (iii) (C) (i), (i) and (iv) (D) (i), iil) & (iv)

[image: image5.png]How many 200W/220V incandescent lamps connected in series would consume

the same total power as a single 100W/220V incandescent lamp?
(A) not possible (®)4 [(OF] (D)2

A Linear Time Invariant system with an impulse response h(t) produces output
y(t) when input x(t) is applied. When the input x (t-1) is applied to a system

with impulse response h(t), the output will be

(A) v(t) (8) y(2(t-1) © y(t-1) (D)y(t-27)

The nature of feedback in the opamp circuit shown is
(A) Current - Current feedback

1k

(B) Voltage - Voltage feedback

(C) Current - Voltage feedback

(D) Voltage - Current feedback

The complete set of only those Logic Gates designated as Universal Gates is
(A) NOT, OR and AND Gates (B) XNOR, NOR and NAND Gate
(C) NOR and NAND Gates (D) XOR, NOR and NAND Gates

 INCLUDEPICTURE "http://www.indianshout.com/wp-content/uploads/2011/12/l.bmp" * MERGEFORMATINET [image: image6.png]The single phase, 50Hz, iron core transformer in the circuit has both the vertical
arms of cross sectional area 20cm?® and both the horizontal arms of cross
sectional area 10cm?. If the two windings shown were wound instead on opposite
horizontal arms, the mutual inductance will

(A) double —
(B) remain same
(C) be halved — —
(D) become one quarter

A 3-phase squirrel cage induction motor supplied from a balanced 3-phase source
drives a mechanical load. The torque-speed characteristics of the motor (solid
curve) and of the load (dotted curve) are shown. Of the two equilibrium points A
and B, which of the following options correctly describes the stability of A and B?

(A) Ais stable B is unstable N

(B) A is unstable B is stable

Torque

(C) Both are stable

(D) Both are unstable

 INCLUDEPICTURE "http://www.indianshout.com/wp-content/uploads/2011/12/g7.bmp" * MERGEFORMATINET [image: image7.png]16.

17.

An SCR is considered to be a semi-controlled device because

(A) it can be turned OFF but not ON with a gate pulse

(B) it conducts only during one half-cycle of an altemating current wave

(C) it can be turned ON but not OFF with a gate pulse

(D) it can be turned ON only during one half-cycle of an alternating voltage wave

The polar plot of an open loop stable system is shown below. The closed loop
system is

Imaginary

(A) Always stable
(B) Marginally stable
(C) Unstable with one pole on the RH s-plane

(D) Unstable with two poles on the RH s-plane

 INCLUDEPICTURE "http://www.indianshout.com/wp-content/uploads/2011/12/g8.bmp" * MERGEFORMATINET [image: image8.png]18. The first two rows of Routh’s tabulation of a third order equation are as follows.

3
$ 2 2 i means there are
2 4 4

(A) two roots at s ==j and one root in right half s-plane
(B) two roots at s ==j2 and one root in left half s-plane
(C) two roots at s =+j2 and one root in right half s-plane

(D) two roots at s = =jand one root in left half s-plane

19. The asymptotic approximation of the log-magnitude vs frequency plot of a
system containing only real poles and zeros is shown. Its transfer function is

—-40dB/ dec
80d8 6008/ dec
01 25 25 orad/s
10(s +5) 1000(s +5) 100(s +5) 80(s+5)
® s ® Feeaeeaey O sEaem D2k

 INCLUDEPICTURE "http://www.indianshout.com/wp-content/uploads/2011/12/k.bmp" * MERGEFORMATINET [image: image9.png]20. The trace and determinant of a 2x2 matrix are known to be -2 and -35
respectively. Its eigen values are

(A) -30 and -5 (8) -37 and -1 (©) -7and 5 (D) 17.5and -2

 INCLUDEPICTURE "http://www.indianshout.com/wp-content/uploads/2011/12/g10.bmp" * MERGEFORMATINET [image: image10.png]The following circuit has R =10kQ, C = 10uF R. The input voltage is a sinusoid at

50Hz with an rms value of 10V. Under ideal conditions, the current is from the
source is

(A) 107mA leading by 90°

(B) 20xmA leading by 90°

10V rms, 50Hz

(C) 10mA leading by 90°

Vs:

10uF
(D) 107mA lagging by 90° $

In the figure shown, all elements used are ideal. For time t<0, S, remained
closed and S; open. At t=0, S, is opened and S; is closed. If the voltage Ve
across the capacitor C, at t=0 is zero, the voltage across the capacitor
combination at t=0" will be

S, S

3v-

(A) 1V (B)2V (©15v (D)3v

 INCLUDEPICTURE "http://www.indianshout.com/wp-content/uploads/2011/12/k1.bmp" * MERGEFORMATINET [image: image11.png]23.

Transformer and emitter follower can both be used for impedance matching at
the output of an audio amplifier. The basic relationship between the input power
Py and output power Poy in both the cases is

(A) Pin = Pou for both transformer and emitter follower
(B) Pin > Pout for both transformer and emitter follower

(C) Py < Py for transformer and P, = P, for emitter follower
(D) Pin = Pou: for transformer and Py, < Pou for emitter follower

 INCLUDEPICTURE "http://www.indianshout.com/wp-content/uploads/2011/12/g11.bmp" * MERGEFORMATINET [image: image12.png]24.

The equivalent capacitance of the input loop of the circuit shown is

. 1k
1k 0 Lso0uF
— fasi, T
input
loop 1
“ Tmunr
(A) 2uF (B) 100uF (C) 200 4F (D) 4uF

In an 8085 microprocessor, the contents of the Accumulator, after the following

XRA A
instructions are executed will become MVIB FOH
SUB B
(A) 01 H (B) OFH (C) FOH (D)10H

For the Y-bus matrix of a 4-bus system given in per unit, the buses having shunt
-5 2 250

2 10 25 4
Jos5 25 9 4
0 4 4 -8

(A)3and 4 (8)2and3 (©) 1and2 (D) 1,2and 4

elements are Ygs

 INCLUDEPICTURE "http://www.indianshout.com/wp-content/uploads/2011/12/k2.bmp" * MERGEFORMATINET [image: image13.png]27. The unit-step response of a unity feedback system with open loop transfer
function G(s) = K/ ((s + 1) (s + 2)) is shown in the figure. The value of K is

response.

0 1 2 3 4
tmes(s)

(A)0.5 (B) 2 © 4 (]

28. The open loop transfer function of a unity feedback system is given by
G(s)= (e'“"s)ls.The gain margin of this system is

(A) 11.95dB (B) 17.67dB (C) 21.33dB (D 23.9d8

 INCLUDEPICTURE "http://www.indianshout.com/wp-content/uploads/2011/12/g12.bmp" * MERGEFORMATINET [image: image14.png]Match the items in List-I with the items in List-II and select the correct answer
using the codes given below the lists.

List I List IT
To Use
a. improve power factor 1. shunt reactor
b. reduce the current ripples 2. shunt capacitor
¢ increase the power flow in line 3. series capacitor
d. reduce the Ferranti effect 4. series reactor
(A)a»2 b3 co4 dol (B) a»2 b4 c»3 dol
() a»4 b3 cnl do2 (D) a»4 b1 co3 do2

Match the items in List-I with the items in List-Il and select the correct answer
using the codes given below the lists.

List I List IT
Type of transmission line Type of distance relay preferred
a. Short Line 1. Ohm Relay
b. Medium Line 2. Reactance Relay
¢ Long Line 3. Mho Relay
(A)a»2 b1 c—3 () a—»3 bo2 col

(©) a»1b-2 c—3 (D) a»1 b3 co2

 INCLUDEPICTURE "http://www.indianshout.com/wp-content/uploads/2011/12/k3.bmp" * MERGEFORMATINET [image: image15.png]31.

32.

33.

Three generators are feeding a load of 100MW. The details of the generators are

Rating(MW) Efficiency (%) Regulation (p.u.)
on 100 MVA base
Generator-1 100 20 0.02
Generator-2 100 30 0.04
Generator-3 100 40 0.03

In the event of increased load power demand, which of the following will happen?
(A) All the generators will share equal power

(B) Generator-3 will share more power compared to Generator-1

(C) Generator-1 will share more power compared to Generator-2

(D) Generator-2 will share more power compared to Generator-3

A 500MW, 21KV,, 50Hz, 3-phase, 2-pole synchronous generator having a rated
p.f=0.9, has a moment of inertia of 27.5 x 10° kg-m?. The inertia constant (H)
will be

(A) 2.44s (8) 2.71s (C) 4.88s (D) 5.42s

f(x,y) is a continuous function defined over (x,y)e [0,1]x[0,1]. Given the two
constraints, x>y?and y>x?, the volume under f(x,y) is

 INCLUDEPICTURE "http://www.indianshout.com/wp-content/uploads/2011/12/g13.bmp" * MERGEFORMATINET [image: image16.png]34

EEN

26

® [[feey)axay

yaxtxayt
veExmfy
©]] rexy)axay ® | {r(x,y)dxdy

Assume for simplicity that N people, all born in April (3 month of 30 days), are
collected in a room. Consider the event of at least two people in the room being
born on the same date of the month, even if in different years, e.g. 1980 and
1985. What is the smallest N so that the probability of this event exceeds 0.57

(A) 20 ® 7 (©) 15 (M)y16

A cascade of 3 Linear Time Invariant systems is causal and unstable. From this,
we conclude that

(A) Each system in the cascade dually causal and unstable
(B) At least one system is unstable and at least one system is causal
(C) At least one system is causal and all systems are unstable

(D) The mafority are unstable and the mafority are causal

The Fourier Series coefficient, of a periodic signal x(t), expressed as
x(t) = T 2™/ T are given by

—2-1La, -05+10.2:3, 123, =0.5-10.2; 3, = 2+1L;and
a, — 0; for [k| = 2. Which of the following is true?

 INCLUDEPICTURE "http://www.indianshout.com/wp-content/uploads/2011/12/k4.bmp" * MERGEFORMATINET [image: image17.png]The Fourier Series coefficient, of a periodic signal x(t), expressed as

x(t)= Y. ae?™/ T are given by

a

2-j1;a, =0.5+j0.2;2, =j2 a, =0.5-j0.2; 3, = 2+ jL;and
; for [k| > 2. Which of the following is true?

3
(A) x(t) has finite energy because only finitely many coefficients are non-zero
(B) x(t) has zero average value because it is periodic

(C) The imaginary part of x(t) is constant

(D) The real part of x(t) is even

The z-transform of a signal x[n] is given by 4z +3z71+2-622+22%. It is
applied to a system, with a transfer function H(z)=3z"-2. Let the output be
y(n). Which of the following is true?

(A) y(n) is non causal with finite support

(B) y(n) is causal with infinite support

(©) y(n) = 0;In|>3

(D) Re[Y(2)],_,. =-Re[Y(2)] ,..;Im[Y(2)] . =

 INCLUDEPICTURE "http://www.indianshout.com/wp-content/uploads/2011/12/g14.bmp" * MERGEFORMATINET [image: image18.png]38. A cubic polynomial with real coefficients
(A) can possibly have no extrema and no zero crossings
(B) may have up to three extrema and up to 2 zero crossings

 INCLUDEPICTURE "http://www.indianshout.com/wp-content/uploads/2011/12/k5.bmp" * MERGEFORMATINET [image: image19.png](C) cannot have more than two extrema and more than three zero crossings
(D) will always have an equal number of extrema and zero crossings

Let x* -117 = 0. The iterative steps for the solution using Newton-Raphson's
method is given by

® quz%(xk*ll7) (®) % =
© ¥ei=x -7 (D) %t =

F(x,y)=(x?+xy)& +(y2 +xy) 4. It's line integral over the straight line from
(x,Y)= (0,2) to (x,y) = (2,0) evaluates to
) -8 ®) 4 © 8 (D)0

 INCLUDEPICTURE "http://www.indianshout.com/wp-content/uploads/2011/12/g15.bmp" * MERGEFORMATINET [image: image20.png]41. An ideal opamp circuit and its input waveform are shown in the figures. The
output waveform of this circuit will be

 INCLUDEPICTURE "http://www.indianshout.com/wp-content/uploads/2011/12/k6.bmp" * MERGEFORMATINET [image: image21.png]6
(A)

v

3

©

2

e

6
(B)

(©)

 INCLUDEPICTURE "http://www.indianshout.com/wp-content/uploads/2011/12/g16.bmp" * MERGEFORMATINET [image: image22.png]42.

43.

A 220V, 50Hz, single-phase induction motor has the following connection diagram
and winding orientations shown. MM'
is the axis of the main stator winding
(M;M,) and AA' is that of the auxiliary
winding (AA;). Directions of the
winding axes indicate direction of flux
when currents in the windings are in
the directions shown. Parameters of

each winding are indicated. When s, |* m A [
switch S is closed, the motor -

(A) rotates clockwise zo A A
(B) rotates anticlockwise

(C) does not rotate [

(D) rotates momentarily and comes to
a halt

The circuit shows an ideal diode connected to a pure inductor and is connected to
a purely sinusoidal 50Hz voltage source. Under ideal conditions the current
waveform through the inductor will look like

—op
G
4

v, =10sin100zt (~ L=(0.1/n)H

 INCLUDEPICTURE "http://www.indianshout.com/wp-content/uploads/2011/12/g17.bmp" * MERGEFORMATINET [image: image23.png]1.5]

(A)

current

05

time ms)

15
(B)

current

05

0 10 20 30 40 50
time (ms)

15
©

current

05

0 10 20 30 40 50
time (ms)

 INCLUDEPICTURE "http://www.indianshout.com/wp-content/uploads/2011/12/g18.bmp" * MERGEFORMATINET [image: image24.png](©)

current

0 10 20 30 40 50
time (ms)

The Current Source Inverter shown in figure, is operated by alternately tuming
on thyristor pairs (T, Tp) and (Ts, Ta). If the load is purely resistive, the
theoretical maximum output frequency obtainable will be

" 108

(A) 125kHz (B) 250kHz (C) 500kHz (D) 50kHz

 INCLUDEPICTURE "http://www.indianshout.com/wp-content/uploads/2011/12/g19.bmp" * MERGEFORMATINET [image: image25.png]45. In the chopper circuit shown, the main thyristor (Tw) is operated at a duty ratio
of 0.8, which is much larger the commutation interval. If the maximum allowable
reapplied dv/dt on Ty is 50 V/us, what should be the theoretical minimum value
of C,? Assume current ripple through Lo to be negligible.

100v

1
s 3 Tca 80

(A) 0.24F (8) 0.02uF (©) 2uF (D) 20uF

Answer Keys

1 B 2 C 3 A 4 D 5 B 6 D 7 A

8 A 9 B 10 D 11 D 12 B 13 A 14 C

15 B 16 C 17 C 18 D 19 B 20 C 21 D

22 C 23 A 24 A 25 D 26 C 27 D 28 D

29 B 30 C 31 C 32 A 33 A 34 B 35 B

36 A 37 A 38 C 39 A 40 D 41 D 42 C

43 A 44 C 45 A 46 C 47 B 48 C 49 A

50 A 51 B 52 C 53 D 54 A 55 C 56 B

57 A 58 A 59 B 60 D
