
Seat No.: ________ Enrolment No.______________
GUJARAT TECHNOLOGICAL UNIVERSITY

DIPLOMA ENGINEERING – SEMESTER – VI• EXAMINATION – SUMMER 2016
Subject Code: 3360204 Date: 19/05 /2016
Subject Name: Vehicle Air Conditioning
Time: 10:30 AM to 01:00 PM Total Marks: 70
Instructions:

1. Attempt all questions.
2. Make Suitable assumptions wherever necessary.
3. Figures to the right indicate full marks.
4. Use of programmable & Communication aids are strictly prohibited.
5. Use of only simple calculator is permitted in Mathematics.
6. English version is authentic.

Q.1 Answer any seven out of ten.
દશમાથંી કોઇપણ સાતના જવાબ આપો.

14

 1. What is Heat quantity?
 ૧. હ�ટ ક્વ�ટ�ટ� � ુછે?

 2. Write the ton of refrigeration.
 ૨. ર�ફ�્જર�શન ના ટન િવશે �ંુકમા ંલખો.
 3. Write in short about Latent heat of vaporization.
 ૩. વેપોરાઇઝેશનની લેટનટ હ�ટ િવશે �ંુકમા ંલખો.

 4. Write in short about vapor absorption system.
 ૪. વેપર એબ્˘પશન સીસ્ટમિવશે �ંુકમા ંલખો.

 5. Write in short about vapor compression system.
 ૫. વેપર કોમ પ્્રેશન સીસ્ટમ િવશે �ુ કંમાં.

 6. Write in short about Cooling load.
 ૬. �ુલ�ગ લોડ િવશે �ંુકમા ંલખો.
 7. Write in short about Humidity.
 ૭. �મુીડ�ટ� િવશે �ંુકમા ંલખો.
 8. Write in short about Dry bulb temperature.
 ૮. ડા્ય બલ્બ ટ�મ્પર�ચર િવશે �ુંકમાં લ .
 9. Write in short about Specific Heat.
 ૯. સ્પેસીફ�ક હ�ટ િવશે � ુંકમાં લખ.
 10. Write in short about Absolute Pressure.
 ૧૦. એબ્સ્�ુલેટ પે્શર િવશે �ુંકમા લખો.

Q.2 (a) Give the Sketch of Simple Vehicle air conditioner system with part name. 03
પ્. ર (અ) સાદાવ્હ�ક્લ એરકન્ડ�શનર સીસ્ટમ ની આ�તી દોર� તેના ભાગો ના ૦૩

આપો.
 OR
 (a) Write short note on the refrigerant of vehicle air conditioner system. 03
 (અ) વ્હ�ક્લ એર કન્ડ�શનર સીસ્ટમ ના ર�ફ્ર�જરંટ પર �ૂકન. ૦૩

(b) Write the types of compressor. 03

 (બ) કોમ પ્્રેશર ના પ્રકાર. ૦૩
 OR
 (b) Explain Condenser. 03
 (બ) કન્ડ�ન્સર િવશે સમ�. ૦૩
 (c) Explain the heating action of the car heater system. 04
 (ક) કાર �હટર સીસ્ટમ ની �હટ�ગ એક્શન વણર. ૦૪
 OR
 (c) Explain automatic climate control. 04
 (ક) ઑટોમેટ�ક ક્લાઇમૅટ કન્ટરોલ સમ�. ૦૪
 (d) Explain vacuum motor of automotive heater system. 04
 (ડ) ઑટોમોટ�વ હ�ટર સીસ્ટમની વે�ુમ મોટર સમ�વ. ૦૪

 OR
 (d) Explain expansion valve. 04
 (ડ) ઍક્સપાન્સન વાલ્વ સમ. ૦૪

Q.3 (a) Explain the servicing of car heater system. 03
પ્. 3 (અ) કાર �હટર સીસ્ટમ નાં સવીસ�ગ ને વણર્. ૦૩

 OR
 (a) Write the A/C system service safety rules. 03
 (અ) એ.સી. સીસ્ટમના સવ�સના સૅફ્ટ� �ુલ્સ . ૦૩
 (b) Explain halide torch leak detector. 03
 (બ) હ�લાઈડ ટ�ચ લીક ડ�ટ�ક્ટર િવશે સમ�વ. ૦૩
 OR
 (b) Explain the recharging liquid state refrigerant in A/C system. 03
 (બ) વાહન ના ંએરકન્ડ�શનર સીસ્ટમમાં પ્રવાહ� ર�ફ્ર�જરન્ટ ર�ચાજ�ગ

વણર્વ.

૦૩

 (c) Give possible causes and remedies for defective magnetic clutch. 04

 (ક) મેગ્નેટ�ક કલ્ચમાં ખામી થવાનાં શ� કારણૉ અને તને �ુધારવાનાં ઉપાય

લખો.

૦૪

 OR

 (c) Explain the possible causes and correction for complain of supplying more
heat in car heater system.

04

 (ક) કાર �હટર સીસ્ટમ માં વધાર� હ�ટ આપવાનાં શ� કારણો અને તેને �ુધારવ

ના ંઉપાયો લખો.

૦૪

 (d) Write the trouble probable cause and remedy for air present in refrigeration
system.

04

 (ડ) ર�ફ્ર�જરન્ટ સીસ્ટમ માં હવાની હાજર� નાં કારણો ની તકલીફ ના શ� કા

અને તેના ંઉપાયો લખો.

૦૪

 OR
 (d) Write the possible causes and correction for complaint of compressor noise. 04
 (ડ) કોમ પ્્રેશર માં અવાજતકલીફ ના શ� કારણો અને તેના ંઉપાયો લખો. ૦૪

Q.4 (a) Give the principle and operation of magnetic clutch. 03
પ્.૪ (અ) મેગ્નેટ�ક ક્લચ નો સીધ્ધાંત આપી અન તે�ું ઓપર�શન વણ. ૦૩

 OR
 (a) Explain recover & recycle the refrigerant in A/C system. 03
 (અ) ર�ફ્રર�જરંટ એસી સીસ્ટ્મ ની ર�કવર અને ર�સાઈકલ િવશે સ. ૦૩
 (b) Write safety rules for A/C recharging unit. 04
 (બ) એસી મા ંર�ચાજ�ગ �ુિનટના સાવચેતીના નીયમો સમ�વો. ૦૪
 OR
 (b) Explain evacuating the A/C system. 04
 (બ) એ.સી. સીસ્ટમનાઇવેક�ુટ�ગ િવશે સમ�વો. ૦૪
 (c) How will the environment be affected by ozone depletion? Give the reasons

for ozone depletion.
07

 (ક) ઓઝોન ના ંધસારા ન� વાતાવારણ પર ક�વી ર�તે અસર પડ�? ઓઝોન ના ં

ધસારા ના ંકારણો આપો.

૦૭

Q.5 (a) Write the step of disassembly of compressor. 04
પ્.૫ (અ) કોમ્પે્સર ડ�સએસેમ્બલ કરવાના સ્ટ�પ્સ. ૦૪

 (b) Write short note on Evaporator Pressure Regulator (EPR). 04
 (બ) ઇવોપોર�ટર પેશ્ર ર�ગ્�ુલેટ (EPR) િવશે �ંુકન�ધ લખો. ૦૪
 (c) Explain removing & replacing compressor drive belts. 03
 (ક) કૉમ્પે્સરના ડા્ઈવ બેલ્ટને બહાર કાઢ� બદલવાની ર�ત સમ�. ૦૩
 (d) Differentiate between cooling capacity and cooling load. 03
 (ડ) �ુલ�ગ ક�પેસીટ� અને �ુલ�ગ લોડ વચ્ચેનો તફાવત સમ�વ. ૦૩

	Seat No.: ________ Enrolment No.______________
	GUJARAT TECHNOLOGICAL UNIVERSITY

