

Lecture 9

- AC Power Calculation

Power in AC Circuits

• Consider the situation shown below: A voltage $v(t) = V_m \cos(\omega t)$ is applied to an RLC network.

Outline

- Instantaneous power
 - A function of time
- Average power
 - For R
- Reactive power
 - For L/C
- Complex power
 - Apparent power
 - Power factor

AC Power in Time Domain: Instantaneous

$$v(t) = V_m \cos(\omega t + \theta_v) \quad i(t) = I_m \cos(\omega t + \theta_i)$$

<u>Instantaneous</u> power: power at any instant of time.

$$p(t) = v(t)i(t) =$$

Instantaneous Power: Resistive Load

$$p(t) = \frac{1}{2} V_m I_m \cos(\theta_v - \theta_i) + \frac{1}{2} V_m I_m \cos(2\omega t + \theta_v + \theta_i)$$

$$Z = R, \theta = \theta_v - \theta_i =$$

$$p(t) = v(t)i(t) =$$

Instantaneous Power: Capacitive Load

$$Z = \frac{1}{\omega C} \angle -90^{\circ}, \theta = \theta_v - \theta_i =$$

$$p(t) = \frac{1}{2} V_m I_m \cos(\theta_v - \theta_i) + \frac{1}{2} V_m I_m \cos(2\omega t + \theta_v + \theta_i)$$

$$p(t) = v(t)i(t) = -\frac{V_m I_m}{2}\sin(2\omega t)$$

Instantaneous Power: Inductive Load

$$Z = \omega L \angle 90^{\circ}$$
, $\theta = \theta_v - \theta_i =$

$$p(t) = \frac{1}{2} V_m I_m \cos(\theta_v - \theta_i) + \frac{1}{2} V_m I_m \cos(2\omega t + \theta_v + \theta_i)$$

$$p(t) = v(t)i(t) = \frac{V_m I_m}{2} \sin(2\omega t)$$

Outline

- Instantaneous power
 - A function of time
- Average power
 - For R
- Reactive power
 - For L/C
- Complex power
 - Apparent power
 - Power factor

Average Power P: Real Dissipated Power

$$v(t) = V_m \cos(\omega t + \theta_v)$$
 $i(t) = I_m \cos(\omega t + \theta_i)$

$$p(t) = \frac{1}{2} V_m I_m \cos(\theta_v - \theta_i) + \frac{1}{2} V_m I_m \cos(2\omega t + \theta_v + \theta_i)$$

Average (or real) power (unit: watts):

$$P = \frac{1}{T} \int_{0}^{T} p(t) dt$$

p(t): First item + second item

$$\theta_v - \theta_i = \begin{array}{c} 0 \quad \text{for a resistor} \\ 90 \ \text{degrees for inductor} \\ -90 \ \text{degrees for capacitor} \end{array}$$

v(t)

iX

Resistive vs. Inductive
$$p(t) = \frac{1}{2}V_m I_m \cos(\theta_v - \theta_i) + \frac{1}{2}V_m I_m \cos(2\omega t + \theta_v + \theta_i)$$

$$\theta_v - \theta_i = 0$$

Pure resistive load

Pure inductive load

- Half the time, the energy is delivered to the inductance;
- The other half time, energy is returned to the source.

12 Lecture 9

Reactive Power Q

Let us look at Instantaneous power again

$$p(t) = v(t)i(t)$$

$$p(t) = p_R(t) + p_X(t)$$

$$p_R(t) =$$

$$p_X(t) =$$

Reactive Power Q: Peak Exchanged Power

 Definition: The <u>peak</u> instantaneous power associated with the <u>energy storage elements</u> contained in a general load.

$$Q = \begin{cases} 0 & \text{for a resistive } (\theta_v - \theta_i = 0^\circ) \\ \frac{1}{2} V_m I_m & \text{for inductive } (\theta_v - \theta_i = 90^\circ) \\ -\frac{1}{2} V_m I_m & \text{for capacitive } (\theta_v - \theta_i = -90^\circ) \end{cases}$$

- Reactive power is still of concern to power-system engineers
 - Transmission lines/transformers/fuses et al. must be capable of withstanding the current associated with reactive power.

Lecture 9

Example

• Find the average power and reactive power absorbed by an impedance $Z = 30 - j70\Omega$, when a voltage $\mathbf{V} = 120 \angle 0^{\circ}$ is applied across it.

$$I = \frac{V}{Z} = \frac{120 \angle 0^{\circ}}{30 - j70} = \frac{120 \angle 0^{\circ}}{76.16 \angle - 66.8^{\circ}}$$
$$= 1.576 \angle 66.8^{\circ} \text{ A}$$

$$P = \frac{1}{2}V_m I_m \cos(\theta_v - \theta_i) = 37.24$$
W

$$Q = \frac{1}{2}V_mI_m\sin(\theta_v - \theta_i) = -86.91\text{VAR}$$

Review: Effective (=RMS) Value

• For any periodic function x(t) in general, its rms value is

Lecture 9 16

Example: RMS of a Sinusoidal

• The RMS value of $v(t) = V_m \cos(\omega t + \phi)$ is

$$V_{\text{rms}} = \sqrt{\frac{1}{T}} \int_{t_0}^{t_0+T} v^2(t) dt$$
$$= \sqrt{\frac{1}{T}} \int_{t_0}^{t_0+T} V_m^2 \cdot \cos^2(\omega t + \phi) dt$$
$$=$$

Outline

- Instantaneous power
 - A function of time
- Average power
 - For R
- Reactive power
 - For L/C
- Complex power
 - Apparent power
 - Power factor

AC Power for General Load: Phasor Domain

$$v(t) = V_m \cos(\omega t + \theta_v) \Longrightarrow \mathbf{V} = V_m \angle \theta_v$$

$$i(t) = I_m \cos(\omega t + \theta_i) \Longrightarrow \mathbf{I} = I_m \angle \theta_i$$

$$P = \frac{1}{2}V_m I_m \cos(\theta_v - \theta_i) \quad Q = \frac{1}{2}V_m I_m \sin(\theta_v - \theta_i)$$

We observe that:

$$\frac{1}{2}\mathbf{V}\mathbf{I}^* = \frac{1}{2}V_m I_m \angle (\theta_v - \theta_i)$$

$$= \frac{1}{2}V_m I_m \cos(\theta_v - \theta_i) + j\frac{1}{2}V_m I_m \sin(\theta_v - \theta_i)$$

Average (or real) power

$$P = \operatorname{Re}\left[\frac{1}{2}\mathbf{V}\mathbf{I}^*\right]$$

Unit: Watts

Reactive power

v(t)

$$Q = \operatorname{Im}\left[\frac{1}{2}\mathbf{V}\mathbf{I}^*\right]$$

Unit: Volt Amperes Reactive (VARs)

jΧ

Complex Power S

Define a single power metric to include both P and Q.

$$\mathbf{S} = \frac{1}{2}\mathbf{V}\mathbf{I}^* = \mathbf{V}_{rms}\mathbf{I}_{rms}^* = V_{rms}I_{rms} \angle (\theta_v - \theta_i) = P + jQ$$

Unit: volt-amp (VA)

Complex power is important in power analysis because it contains *all* the information pertaining to the power absorbed by a given load.

Apparent power

$$s = |\mathbf{S}| = \frac{1}{2} V_m I_m = V_{rms} I_{rms}$$
 Unit: volt-amp (VA)

it seems <u>apparent</u> that the power should be the voltage-current product, by analogy with dc resistive circuits.

Power Triangle

Q = reactive power

Quantity	Units
Complex power	volt-amps
Average power	watts
Reactive power	var

Lecture 9

Power Factor

$$P = \frac{1}{2} V_m I_m \cos(\theta_v - \theta_i)$$

$$= V_{rms} I_{rms} \cos(\theta_v - \theta_i)$$

$$= S \cos(\theta_v - \theta_i)$$

The power factor

$$pf = \frac{P}{S} = \cos(\theta_v - \theta_i)$$

- >0 means a *lagging* pf (current lags voltage)
- <0 means a *leading* pf (current leads voltage)
- pf ranges from 0 to 1.

22

Power Factor

Power factor leading and lagging relationships for a load $\mathbf{Z} = R + jX$.

Load Type	$\phi_{z} = \phi_{v} - \phi_{i}$	I-V Relationship	pf
Purely Resistive $(X = 0)$	$\phi_z = 0$	I in-phase with V	1
Inductive $(X > 0)$	$0 < \phi_z \le 90^{\circ}$	I lags V	lagging
Purely Inductive $(X > 0 \text{ and } R = 0)$	$\phi_z = 90^{\circ}$	I lags V by 90°	lagging
Capacitive $(X < 0)$	$-90^{\circ} \le \phi_{\mathcal{Z}} < 0$	I leads V	leading
Purely Capacitive $(X < 0 \text{ and } R = 0)$	$\phi_z = -90^{\circ}$	I leads V by 90°	leading

Example

A series-connected load draws a current

$$i(t) = 4\cos(100\pi t + 10^{\circ})A$$

when the applied voltage is

$$v(t) = 120\cos(100\pi t - 20^{\circ})V$$

- Find the apparent power and the power factor of the load.
- Determine the values that form the series-connected load.

$$V_{\rm rms}I_{\rm rms} = 240 \,\rm VA$$

$$pf = cos(\theta_v - \theta_i) = 0.866$$
 (leading)

$$\mathbf{Z} = \frac{\mathbf{V}}{\mathbf{I}} = 25.98 - j15 \,\Omega$$

$$C = \frac{1}{15\omega} = \frac{1}{15 \times 100\pi} = 212.2 \,\mu\text{F}$$

Lecture 9

24

Exercise

- The voltage across a load is $v(t) = 60\cos(\omega t 10^\circ)V$, and the current through the load is $i(t) = 1.5\cos(\omega t + 50^\circ)$. Find
 - The complex and apparent powers.
 - The real and reactive powers.
 - The power factor and the load impedance.

$$S = V_{rms}I_{rms}^* = 45/-60^{\circ} VA$$

$$pf = 0.5$$
 (leading)

$$\mathbf{Z} = \frac{\mathbf{V}}{\mathbf{I}} = 40 / \underline{-60^{\circ}} \,\Omega$$

Quick Summary – Power Calculation

$$v(t) = V_m \cos(\omega t + \theta_v) \Longrightarrow \mathbf{V} = V_m \angle \theta_v$$

$$i(t) = I_m \cos(\omega t + \theta_i) \Longrightarrow \mathbf{I} = I_m \angle \theta_i$$

$$P = \frac{1}{2}V_m I_m \cos(\theta_v - \theta_i) = V_{rms} I_{rms} \cos(\theta_v - \theta_i)$$

$$Q = \frac{1}{2}V_m I_m \sin(\theta_v - \theta_i) = V_{rms} I_{rms} \sin(\theta_v - \theta_i)$$

$$S = \frac{1}{2} V_m I_m = V_{rms} I_{rms}$$

$$\mathbf{S} = S \angle (\theta_v - \theta_i) = P + jQ$$

Another Way to Calculate Complex Power

$$S = V_{rms}I_{rms}^{*}$$

$$= V_{rms} \left(\frac{V_{rms}}{Z}\right)^{*}$$

$$= \frac{|V_{rms}|^{2}}{Z^{*}}$$

$$= |I_{rms}|^{2}Z$$

$$= |I_{rms}|^{2}(R + jX)$$

$$= |I_{rms}|^{2}R + j|I_{rms}|^{2}$$

$$= \mathbf{V}_{rms} \mathbf{I}_{rms}^{*}$$

$$= \mathbf{I}_{rms} Z \mathbf{I}_{rms}^{*}$$

$$= |\mathbf{I}_{rms}|^{2} Z$$

$$= |\mathbf{I}_{rms}|^{2} (R + jX)$$

$$= |\mathbf{I}_{rms}|^{2} (R + jX)$$

$$= |\mathbf{I}_{rms}|^{2} R + j|\mathbf{I}_{rms}|^{2} X$$

$$= I_{rms}^{2} R + jI_{rms}^{2} X$$

$$\mathbf{S} = I_{\text{rms}}^2 \mathbf{Z} = \frac{V_{\text{rms}}^2}{\mathbf{Z}^*} = \mathbf{V}_{\text{rms}} \mathbf{I}_{\text{rms}}^*$$

 $= I_{rms}^2 R + i I_{rms}^2 X$

27 Lecture 9

Example

- Find V_L and I_L.
- Find the average and reactive power
 - Delivered to the load
 - Delivered to the line
 - Supplied by the source

$$I_{L} = \frac{250 \angle 0^{\circ}}{40 + j30} = 4 - j3$$

= $5\angle - 36.87^{\circ}$ (rms)

$$V_{L} = I_{L}(39 + j26)$$

$$= 234 - j13$$

$$= 234.36 \angle - 3.18^{\circ}$$

Load:

$$V_L I_L^* = 975 + j650 \text{ VA}$$

Line:

$$P = (5)^{2}(1) = 25 \text{ W}$$

 $Q = (5)^{2}(4) = 100 \text{ VAR}$

Source:

$$250 \angle 0^{\circ} \mathbf{I_L^*} = 1000 + j750 \text{ VA}$$

Complex Power

Complex Power

$$S = \frac{1}{2} VI^* = V_{rms}I_{rms}^* = P + jQ$$

Real Average Power

$$P = \Re [S]$$

$$= V_{\text{rms}} I_{\text{rms}} \cos(\phi_v - \phi_i)$$

$$= I_{\text{rms}}^2 R$$

Apparent Power

$$S = |S| = \sqrt{P^2 + Q^2}$$
$$= V_{\text{rms}} I_{\text{rms}}$$
$$= I_{\text{rms}}^2 |\mathbf{Z}|$$

$$S = Se^{j\phi_S}$$

$$\phi_S = \phi_V - \phi_i = \phi_Z$$

Reactive Power

$$Q = \mathfrak{Im} [S]$$

$$= V_{\text{rms}} I_{\text{rms}} \sin(\phi_v - \phi_i)$$

$$= I_{\text{rms}}^2 X$$

Power Factor

$$pf = \frac{P}{S}$$

$$= \cos(\phi_v - \phi_i)$$

$$= \cos\phi_z$$