

EE2022 Electrical Energy Systems

Lecture 6: Three-Phase Circuit Analysis

Learning Outcomes

- To calculate the complex power, voltages and currents in single phase and balanced three-phase AC circuits and able to describe their relationships using Phasor diagrams.
 - Be able to solve balanced three-phase circuit problems.
 - Be able to calculate three-phase power.

Outline

- Three-Phase Circuit Analysis
 - Generation, Transmission, and Distribution.
 - Three-phase balanced systems.
 - Advantages of three-phase balanced systems.
- Three-Phase voltage and current
 - Line-to-neutral voltage
 - Line-to-Line voltage
 - Line current.
 - Delta/Wye configuration.

$$\frac{\sqrt{2}}{= \equiv} \rightarrow X_{\text{rms}} = \frac{X_m}{\sqrt{2}}$$

Generation, Transmission and Distribution

Source: <http://venturebeat.com/2010/10/29/super-grid-introduction/>

A Three-Phase Circuit System

Three-Phase Voltage Sources

$$|V| \angle^{\circ} v_a = \sqrt{2}|V| \cos(\omega t) \quad \text{phasor } \theta = 0^\circ$$

$$|V| \angle^{-120^\circ} v_b = \sqrt{2}|V| \cos\left(\omega t - \frac{2\pi}{3}\right) \quad \theta = -120^\circ$$

$$|V| \angle^{-240^\circ} v_c = \sqrt{2}|V| \cos\left(\omega t - \frac{4\pi}{3}\right) \quad \theta = -240^\circ$$

$$\frac{2\pi}{3} \text{ radian} = 120^\circ$$

All three voltage sources have the same voltage magnitude, with 120 degrees apart.

Three Single-Phase Circuits

These lines can be combined.

Three Phase Circuit

Balanced Three-Phase Circuit

Three-phase circuit is said to be balanced when the impedances in the 3 phases are identical.

Three-phase voltage source with identical magnitude and 120 phase differences

Balanced Three-Phase Circuit

Advantages of Balanced 3-Phase Systems

- When compared to three single-phase circuits, three-phase circuits have better use of equipment and materials
 - More power can be transmitted per conductor
 - Lesser power losses in the conductors
- This implies reduced capital and operating costs of transmission and distribution.
- We can calculate voltage and current for only one phase and refer to other phases easily.

Example 1

3 phase \rightarrow Single phase

- Consider the following three-phase system shown below. Find the current i_a when $z' = 10 \Omega$.

Ans: $i_a = 1 \angle 0^\circ A, i_b = 1 \angle -120^\circ A, i_c = 1 \angle 120^\circ A$

Line-to-Neutral Voltage)
Line-to-line voltage }
Line current ↗
Wye-Delta connection

THREE-PHASE CURRENT AND VOLTAGE

Line-To-Neutral (Phase) Voltage

V_{an} V_{bn} V_{cn} are called line-to-neutral voltage or phase voltage.

Line-To-Line Voltage

$$V_{ab}, V_{bc}, V_{ca} \quad \sqrt{\left(\frac{3}{2}\right)^2 + \left(\frac{1}{2}\right)^2} = \sqrt{3}$$

- Voltage is given as line-to-line voltage by convention.
- KVL: $V_{ab} = V_{an} - V_{bn} = \sqrt{3}V_{an} \angle 30^\circ$

$$|V_{\text{Line-Line}}| = \sqrt{3}|V_{\text{Line-neutral}}|$$

Line Current

3-Phase Circuit Connection

Wye Connection

Delta Connection

These two types of connections apply to both three-phase voltage sources and three-phase loads.

Line Current VS Phase Current

$$I_{\text{phase}} = I_{\text{line}}$$

Wye Connection

current in each load.

Delta Connection

Currents through the three-phase conductor lines are called 'Line currents'.

Currents carried by the load impedance are called 'Phase currents' or 'Load Current'.

Delta-Connected Load

- I_{ab} , I_{bc} , I_{ca} are called Phase currents.
- We can find relationship between line currents and phase currents using KCL,

$$-I_a + I_{ab} - I_{ca} = 0$$

$$I_a = I_{ab} - I_{ca}$$

$$I_a = I_{ab} - I_{ca} = \sqrt{3} I_{ab} \angle -30^\circ$$

→

$|I_{\text{Line}}| = \sqrt{3} |I_{\text{Phase}}|$

Delta-Wye Load Transformation

3x 30Ω connected in Δ. \rightarrow

$$Z_D = \frac{V_{LL}}{I_{ph}} = \frac{V_{ab}}{I_{ab}}$$

$$\frac{Z_{\Delta}}{Z_Y} = \frac{V_{ab}}{I_{ab}} : \frac{V_{an}}{I_a} = \frac{V_{ab}}{V_{an}} \cdot \frac{I_a}{I_{ab}} = \sqrt{3} \cdot \sqrt{3} = 3$$

$$Z_Y = \frac{30}{3} = 10 \Omega$$

$$Z_Y = \frac{V_{phase}}{I_{phase}} = \frac{V_{an}}{I_a}$$

a - b - c (the seqne)

Example 3

-ve Seq: a cb

- For a balanced Y-connected three phase voltage source and Y-connected load system with a line voltage of 440 V and three equal resistive loads of 100 Ω per phase, assume positive sequence, what will be the magnitudes of

- (a) the line-to-neutral voltage, ✓
- (b) the phase current, ✓
- (c) the line current?

$$\textcircled{a} \quad I_{\text{line}} = 2.54 \text{ A}$$

$$V_{LN} = 254 \text{ V}$$

$$\textcircled{a} \quad V_{LN} = \frac{440}{\sqrt{3}} = 254 \text{ V}$$

$$\textcircled{b} \quad \frac{254}{100} = 2.54 \text{ A}$$

Example 4

- For a balanced Y-connected three phase generator with the line-to-neutral voltage of 80 V, Δ -connected load of 120 Ω , assume positive sequence, find
 - (a) the line-to-line voltage,
 - (b) the voltage across a resistor,
 - (c) the current through a resistor?

① $V_{LL} = \sqrt{3} \times 80 = 138.56 V$.

② Voltage across each resistor =
 $> V_{LL} = 138.5$

Summary

- Three-phase voltage sources
 - Positive and negative sequences
- Balanced three-phase circuit
 - Conditions
 - Advantages
- Balanced three-phase circuit
 - Line-to-neutral (phase) voltage
 - Line-to-line (line) voltage
 - Line current
- Wye-Delta connection
- Delta-Wye load transformation

$$|V_{\text{Line-Line}}| = \sqrt{3} |V_{\text{Line-neutral}}|$$

$\angle 30^\circ$

$$Z_\Delta = 3Z_Y$$

- Three-Phase Circuit Analysis
 - Three-phase complex power
 - Per Phase analysis *↑ balanced 3ph. system -*

Three Phase Power Calculation

- Three phase power is found from summation of each phase power.

$$S_{3\Phi} = V_{an} \cdot I_a^* + V_{bn} I_b^* + V_{cn} I_c^*$$

Balanced Three-Phase Power

- From three phase power,

$$S_{3\Phi} = V_{an} I_a^* + V_{bn} I_b^* + V_{cn} I_c^*$$

- When the system is balanced, (assume positive sequence) we can write,

$$S_{3\Phi} = \underbrace{V_{an} I_a^*}_{V_{cn} = 1 \angle +120^\circ} + \underbrace{V_{an} \angle -120^\circ (I_a \angle -120^\circ)^*}_{= V_{an} \cdot I_a^*} + \underbrace{V_{an} \angle 120^\circ (I_a \angle 120^\circ)^*}_{= V_{an} \cdot I_a^*}$$

$\boxed{S_{3\Phi} = 3V_{an} I_a^*}$

Positive sequence,

abc

$$\begin{aligned} V_{an} \\ V_{bn} &= V_{an} \angle -120^\circ \\ V_{cn} &= V_{an} \angle +120^\circ \\ \hline I_a \\ I_b &= I_a \angle -120^\circ \\ I_c &= I_a \angle +120^\circ \end{aligned}$$

Balanced Three-Phase Load

- Three-phase load can be connected in either Wye or Delta connection.
- 3-phase load parameter is given as total apparent power ($|S_{3\Phi}|$) with power factor.
- The voltage given is Line-to-line voltage.
- We can find three-phase real and reactive power as follows.

$$P_{3\Phi} = 3P_{1\Phi} = |S_{3\Phi}| \times \text{p.f.}$$

$$Q_{3\Phi} = 3Q_{1\Phi} = |S_{3\Phi}| \times \sin(\cos^{-1}(\text{p.f.})) = |S_{3\Phi}| \times \sin \phi$$

Delta/Wye Connected 3-Phase Load

In 3ph system whenever we mention voltage it's line voltage, current \Rightarrow line curr

$$I_a = \sqrt{3}I_{ab} \angle -30^\circ, V = V_{ab}; I = I_{ab}$$

$$|S_{3\Phi}| = 3|V_{ab} \bullet I_{ab}^*| = \sqrt{3}|V_{ab}||I_a|$$

$$V_{ab} = \sqrt{3}V_{an} \angle 30^\circ$$

$$|S_{3\Phi}| = 3|V_{an} \bullet I_a^*| = \sqrt{3}|V_{ab}||I_a|$$

$$|S_{3\Phi}| = \sqrt{3}|V_{\text{Line-To-Line}} \parallel I_{\text{Line}}|$$

$$|S_{3\Phi}| = \sqrt{3} \cdot V \cdot I$$

Conductor utilization in 1 ϕ vs 3 ϕ

1- ϕ

$$|S| = V \cdot I$$

2 conductors

$$\frac{1}{2} \times$$

$$\frac{V \cdot I}{2}$$

3- ϕ

$$|S| = \underline{\sqrt{3} \cdot V \cdot I}$$

3 conductors

$$\text{power per conductor} \rightarrow \frac{\sqrt{3} \cdot V \cdot I}{3}$$

$$\frac{1}{\sqrt{3}} \times$$

Example 1

apparent power

- A 3Φ load of 300 MVA, 100 kV at 0.85 p.f.

lagging, find

- The magnitude of line current $|I_{\text{Line}}|$
- Three-phase (real) power $\underline{\underline{P_{\text{Load}}}}$

$$P = |S| \cdot \text{p.f.}$$

$$P_{3\Phi} = |S_{3\Phi}| \cdot \text{p.f.}$$

$$|S_{3\Phi}| = \sqrt{3} \cdot V \cdot I$$

$$300 \times 10^6 = \sqrt{3} \cdot 100 \times 10^3 \cdot I$$

$$I = 1732 \text{ A.}$$

$$= 100 \text{ kV}$$

$$P_{3\Phi} = 300 \times 10^6 \times 0.85$$

$$= 255 \text{ MW.}$$

Ans: 1732 A, 255 MW.

Instantaneous Three-Phase Power

- Given by,

$$p_{3\Phi}(t) = \underbrace{v_a(t)i_a(t)} + \underbrace{v_b(t)i_b(t)} + \underbrace{v_c(t)i_c(t)}$$

- Recall that single phase instantaneous power,

$$v(t) = |V| \cos(\omega t + \theta_v) \quad \checkmark$$

$$i(t) = |I| \cos(\omega t + \theta_i) \quad \checkmark$$

$$\underline{p(t) = v(t) \times i(t)}$$

$$= |V||I| \cos(\theta_v - \theta_i)$$

$$+ |V||I| \cos(2\omega t + \theta_v + \theta_i)$$

Instantaneous Three-Phase Power

- For a balanced three-phase system,

$$\begin{aligned}
 p_{3\Phi}(t) &= |V_a| |I_a| \cos(\theta_v - \theta_i) + |V_a| |I_a| \cos(2\omega t + \theta_v + \theta_i) \\
 &\quad + |V_b| |I_b| \cos(\theta_v - \theta_i) + |V_b| |I_b| \cos(2\omega t + \theta_v + \theta_i - 240^\circ) \\
 &\quad + |V_c| |I_c| \cos(\theta_v - \theta_i) + |V_c| |I_c| \cos(2\omega t + \theta_v + \theta_i - 480^\circ)
 \end{aligned}$$

- We can find three phase instantaneous power as,

$$p_{3\Phi}(t) = 3|V_a| |I_a| \cos \phi = \underline{\underline{3P}}$$

- Constant power transfer to load.

②

An Additional Advantage of Balanced 3-Phase Circuit

- Constant power transfer to load.
 - This also implies constant mechanical power input for a generator.
 - When mechanical power input is constant, mechanical shaft torque is also constant.
 - This helps to reduce shaft vibration and noise, extending the machine's lifetime.

Assumption

Single-line diagram

Example example example...

PER PHASE ANALYSIS

Per Phase Analysis: Assumption

It must be
balanced three-
phase circuit.

$$I_n = I_a + I_b + I_c = 0$$

$$S_{3\varphi} = 3 \cdot S_{1\varphi}$$

Steps of Per Phase Analysis

- Make sure that the three-phase system is balanced.
 - ✓ – The three-phase sources need to have the same magnitude with 120 degree phase difference.
 - The three-phase impedances must be of the same value (both phase and magnitude).
- Convert all Delta-connected sources/loads to Wye-connected sources/loads.
- Per phase analysis reduce three-phase circuit to ✓ single-phase circuit. We can apply the same concept used in single-phase.

Single-Line Diagram

- Show the interconnections of a transmission system
 - Generator
 - Load
 - Transmission line
 - Transformer
- This is a representation of a 3Φ circuit. Each line represents three conductors in three-phase system.

Example 2

- Given a one-line diagram,

If the voltage source is $|V_{\text{Line-Line}}| = \sqrt{3}$ V. Find,

1. Current magnitude supplied by source, $|I_S|$, and,
2. Current magnitude through a capacitor, $|I_C|$.

Example 2: 3Φ Circuit Diagram

Example 2: Convert from $\Delta \rightarrow Y$

$$Z_Y = \frac{Z_\Delta}{3} = \frac{-j15}{3} = -j5$$

Use voltage source as angle reference

$$V_{an} = \frac{V_{ab}}{\sqrt{3}} \angle -30^\circ = \frac{\sqrt{3} \angle 0^\circ}{\sqrt{3}} \angle -30^\circ = 1 \angle -30^\circ$$

Example 2: 1-Phase diagram

$$Z_{eq} = j2.5 + \frac{(j10 + j5)(-j5)}{(j10 + j5) + (-j5)} = -j5$$

$$I_S = \frac{V_{an}}{Z_{eq}} = \frac{1 \angle -30^\circ}{-j5} = \frac{1 \angle -30^\circ}{5 \angle -90^\circ} = 0.2 \angle 60^\circ \text{ A}$$

$$V_{2a} = V_{an} - j2.5 \times I_S = 1.5 \angle -30^\circ \quad \text{We will use this to find } I_C$$

Example 2: Final Calculation

$$V_{2b} = V_{2a} \angle -120^\circ$$

$$I_C = \frac{V_{2a} - V_{2b}}{-j15} = \frac{1.5 \angle -30^\circ - 1.5 \angle (-30^\circ - 120^\circ)}{15 \angle -90^\circ} = \frac{\sqrt{3}}{10} \angle 90^\circ \text{ A}$$

$$\text{Ans: } I_S = 0.2 \angle 60^\circ, I_C = 0.1732 \angle 90^\circ$$

Practice Problem 1

- (Final EE2022 AY2011/12 semester 1) Find the voltage V_1 and current I_2 .
 - Hint: remove the impedances that are in neutral line (why can we do this?) and transform delta to wye connection.*

$$\text{Ans: } V_1 = 125.37\angle 0^\circ, I_2 = 103.41\angle 120^\circ$$

Practice Problem 2

- (Final EE2022 AY2011/12 semester 1) A balanced three-phase voltage source feeds a balanced three-phase load shown below, find $|V_{S,\text{line-to-line}}|$.
 - Hint: Assume that line-to-line voltage at the load has reference angle of 0 degree. Then, find line current magnitude and angle at the load. Calculate line-to-neutral voltage from source using $V_{\text{source}}(\text{line-to-neutral}) = I_{\text{line}} \times j1.0 + V_{\text{load}}(\text{line-to-neutral})$. Then, use relationship between line-to-line voltage and line-to-neutral voltage to find $V_{\text{source}}(\text{line-to-line})$.*

Ans: 601.61 V

Summary

- Three-phase complex power,

$$|S_{3\Phi}| = \sqrt{3} |V_{\text{Line-To-Line}}| \|I_{\text{Line}}\|$$

- Per phase analysis
 - Only applied to **balanced** three-phase circuit.
 - Need to **convert** all **Delta**-connected load/sources **to Wye**-connected load/sources.
 - Same analysis as **single-phase** circuit.