≻Example (1)

Three identical coils, each having a resistance of 20Ω and an inductance of 0.5 H connected in (a) star and (b) delta to a three phase supply of 400 V; 50 Hz. Calculate the current and the total power absorbed by both method of connections

>Example (1)

Three identical coils, each having a resistance of $20~\Omega$ and an inductance of 0.5~H connected in (a) star and (b) delta to a three phase supply of 400~V; 50~Hz. Calculate the current and the total power absorbed by both method of connections

First of all calculating the impedance of the coils

$$R_{\phi} = 20\Omega \qquad X_{\phi} = 2\pi \times 50 \times 0.5 = 157\Omega$$

$$Z_{\phi} = R_{\phi} + jX_{\phi} = \sqrt{R_{\phi}^2 + X_{\phi}^2} \angle \theta$$
 where $\theta = \tan^{-1} \left(\frac{X_{\phi}}{R_{\phi}}\right)$

$$= \sqrt{20^2 + 157^2} \angle \tan^{-1} \left(\frac{157}{20} \right) = 158 \angle 83^\circ$$

$$\cos\theta = \cos 83^{\circ} = 0.1264$$

Y-connection

> Since it is a balanced load

$$V_{\phi} = \frac{400}{\sqrt{3}} = 231V$$
 $I_{\phi} = I_{L} = \frac{V_{\phi}}{Z_{\phi}} = \frac{231}{158} = 1.46A$

> Power absorbed

$$P = \sqrt{3}V_L I_L \cos\theta = \sqrt{3} \times 400 \times 1.46 \times 0.1264 = 128W$$

\Box Δ -connection

$$V_{\phi} = V_L = 400V$$

$$I_{\phi} = \frac{V_{\phi}}{Z_{\phi}} = \frac{400}{158} = 2.532A$$

$$I_L = \sqrt{3}I_{\phi} = 4.385$$

$$P = \sqrt{3}V_L I_L \cos\theta = \sqrt{3} \times 400 \times 4.38 \times 0.1264 = 384 W$$

≻Example (2)

A balanced three-phase system with a line voltage of 300V is supplying a balanced Y-connected load with 1200W at a leading power factor (PF) of 0.8. Determine line current I_L and per-phase load impedance Z_{ϕ}

≻Example (2)

A balanced three-phase system with a line voltage of 300V is supplying a balanced Y-connected load with 1200W at a leading power factor (PF) of 0.8. Determine line current I_L and per-phase load impedance Z_{ϕ}

The phase voltage is: $V_{\phi} = 300\sqrt{3}$ V

The per-phase power is: 1200W/3 = 400 W

Therefore
$$400 = \frac{300}{\sqrt{3}}(I_L) \times 0.8$$
, and $I_L = 2.89$ A

The phase impedance is:
$$|Z_{\phi}| = \frac{V_{\phi}}{I_L} = \frac{300\sqrt{3}}{2.89} = 60\Omega$$

A leading PF of 0.8 implies the current leads the voltage, and the impedance angle is: $-argcos(0.8) = -36.87^{\circ}$

and
$$Z_{\phi} = 60 \angle -36.87^{\circ} \Omega$$

Note: the <u>per-phase</u> apparent power of a Y-Y connected load is $P = V_{an} \times I_{aA}$

≻Example (3)

Determine the amplitude of line current in a three-phase system with a line voltage of 300V that supplies 1200W to a Δ -connected load at a lagging PF of 0.8

≻Example (3)

Determine the amplitude of line current in a three-phase system with a line voltage of 300V that supplies 1200W to a Δ -connected load at a lagging PF of 0.8

The per-phase average power is: 1200W/3 = 400W

Therefore,
$$400W = V_L \cdot I_{\phi} \cdot 0.8 = 300V \cdot I_{\phi} \cdot 0.8$$
, and $I_{\phi} = 1.667A$

The line current is :
$$I_L = \sqrt{3} I_{\phi} = \sqrt{3} 1.667 A = 2.89 A$$

Moreover, a lagging PF implies the voltage leads the current by

$$argcos(0.8) = 36.9^{\circ}$$

The impedance is:
$$Z_{\phi} = \frac{\dot{V}_{\phi}}{\dot{I}_{\phi}} = \frac{300}{1.667} \angle 36.87^{\circ} = 180 \angle 36.87^{\circ} \Omega$$

Note: the <u>per-phase</u> apparent power of a Δ -connected load is $P = V_{AB} \times I_{AB}$

(line voltage \times phase current)

Power System Loads

- > Single-phase power
 - Residential and business customers
- > Single-phase and three-phase systems
 - Industrial customers
 - Therefore, there is a need to connect both singlephase and three-phase loads to three-phase systems
- > Utility tries to connect one third of its singlephase loads to each phase
- > Three-phase loads are generally balanced

Dr. Said M. Allam

Power System Loads

☐ Real loads

- expressed in terms of resistance, Seldom capacitance, and inductance
- Rather, real loads are described in terms of power, power factors, etc.

Measuring Power in Three-Phase Circuits

- ☐ Measuring power to a 4-wire Y load requires three wattmeters (one meter per phase)
- ✓ Loads may be balanced or unbalanced
- ✓ Total power is sum of individual powers
- ✓ If load could be guaranteed to be balanced
 - Only one meter would be required
 - Its value multiplied by 3

Measuring Power in Three-Phase Circuits

- ☐ For a three-wire system, only two meters are needed
- Loads may be Y- or Δ -connected
- Loads may be balanced or unbalanced
- Total power is algebraic sum of meter readings

Dr. Said M. Allam