ENE 104 Electric Circuit Theory

Lecture 10: AC Power Circuit Analysis

Week #12: Dejwoot KHAWPARISUTH

office: CB40906 Tel: 02-470-9065

Email: dejwoot.kha@mail.kmutt.ac.th

http://webstaff.kmutt.ac.th/~dejwoot.kha/

Objectives: Ch11

- the instantaneous power
- the average power
- the rms value of a time-varying waveform
- complex power: average and reactive power
- the power factor, how to improve.

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

the device is a resistor:

$$p(t) = i^2(t)R = \frac{v^2(t)}{R}$$

the device is entirely inductive:

$$p(t) = Li(t)\frac{di(t)}{dt} = \frac{1}{L}v(t)\int_{-\infty}^{t} v(t')dt'$$

the device is entirely capacitive:

$$p(t) = Cv(t)\frac{dv(t)}{dt} = \frac{1}{c}i(t)\int_{-\infty}^{t}i(t')dt'$$

Consider the series RL circuit,

$$i(t) = \frac{V_0}{R} \left(1 - e^{-Rt/L} \right) u(t)$$

The total power delivered by the source

$$p(t) = v(t)i(t) = \frac{V_0^2}{R} (1 - e^{-Rt/L})u(t)$$

Consider the series RL circuit,

$$i(t) = \frac{V_0}{R} \left(1 - e^{-Rt/L} \right) u(t)$$

The power delivered to the resistor is

$$p_R(t) = i^2(t)R = \frac{V_0^2}{R}(1 - e^{-Rt/L})^2 u(t)$$

Consider the series RL circuit,

$$i(t) = \frac{V_0}{R} \left(1 - e^{-Rt/L} \right) u(t)$$

to determine the power absorbed by the inductor, first

$$\begin{aligned} v_L(t) &= L \frac{di(t)}{dt} \\ &= V_0 e^{-Rt/L} u(t) + \frac{LV_0}{R} \left(1 - e^{-Rt/L} \right) \frac{du(t)}{dt} \\ &= V_0 e^{-Rt/L} u(t) \end{aligned}$$

Then,

$$p_L(t) = v_L(t)i(t) = \frac{V_0^2}{R}e^{-Rt/L}(1 - e^{-Rt/L})^2 u(t)$$

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

Power Due to Sinusoidal Excitation:

the response is

$$i(t) = I_m \cos(\omega t + \phi)$$

Where

$$I_m = \frac{V_m}{\sqrt{R^2 + \omega^2 L^2}}$$

$$\phi = -\tan^{-1}\frac{\omega L}{R}$$

A current source of 12cos(2000t) A., a 200-ohm resistor, and a 0.2-H inductor are in parallel. Assume steady-state conditions exist. At t = 1ms., find the power being absorbed by the

- (a) resistor
- (b) inductor
- (c) sinusoidal source

• define voltage v(t) across the parallel combination

$$12\angle 0^\circ = \frac{\mathbf{V}}{200} + \frac{\mathbf{V}}{j0.2(2000)}$$

where $V = 2147 \angle 26.57^{\circ} \text{ V so } v(t) = 2147 \cos (2000t + 26.57^{\circ}) \text{ V}$

(a)
$$P_R(t) = \frac{v^2(t)}{200}$$
 so $P(0.001) = \underline{13.98 \text{ kW}}$

(b)
$$i_L(t) = 12\cos 2000t - \frac{v(t)}{200}$$

 $v(0.001) = -1672 \text{ V so } i_L(0.001) = 3.366 \text{ A}$
Thus, $P_L(0.001) = -1672 \times 3.366 = -5.628 \text{ kW}$

(c)
$$P_S(0.001) = -(13.98 - 5.628) = -8.352 \text{ kW (absorbed)}$$

Average Power:

$$P = \frac{1}{t_2 - t_1} \int_{t_1}^{t_2} p(t) dt$$

For Periodic Waveforms:

$$f(t) = f(t+T)$$

Average Power:

For Periodic Waveforms:

$$P = \frac{1}{nT} \int_{t_x}^{t_x + nT} p(t) dt \quad n = 1, 2, 3, ...$$

$$P = \frac{1}{nT} \int_{-nT/2}^{nT/2} p(t)dt$$

$$P = \lim_{n \to \infty} \frac{1}{nT} \int_{-nT/2}^{nT/2} p(t)dt$$

find the average power delivered to a resistor R by the periodic sawtooth current waveform

$$p(t) = v(t)i(t) = i^{2}(t)R = \frac{v^{2}(t)}{R}$$

$$\begin{array}{c|c}
p(t) \\
\hline
I_m^2 R \\
\hline
-T & 0 & T & 2T
\end{array}$$

$$(b)$$

$$i(t) = \frac{I_m}{T}t, \quad 0 < t \le T$$

$$i(t) = \frac{I_m}{T}(t-T), \quad T < t \le 2T$$

$$p(t) = \frac{1}{T^2} I_m^2 R t^2, \quad 0 < t \le T$$

$$p(t) = \frac{1}{T^2} I_m^2 R(t - T)^2, \quad T < t \le 2T$$

$$P = \frac{1}{T} \int_{0}^{T} \frac{I_{m}^{2}R}{T^{2}} t^{2} dt = \frac{1}{3} I_{m}^{2} R$$

Average Power:

In the Sinusoidal Steady State

$$v(t) = V_m \cos(\omega t + \theta)$$

$$i(t) = I_m \cos(\omega t + \phi)$$

the instantaneous power is

$$p(t) = V_m I_m \cos(\omega t + \theta) \cos(\omega t + \phi)$$

$$Orp(t) = \frac{1}{2} V_m I_m \cos(\theta - \phi) + \frac{1}{2} V_m I_m \cos(2\omega t + \theta + \phi)$$

By inspection:

$$P = \frac{1}{2} V_m I_m \cos(\theta - \phi)$$

Given the time-domain voltage $v = 4\cos(\pi t/6)$ V., find both the average power and an expression for the instantaneous power that result when the corresponding phasor voltage $\mathbf{V} = 4 \ \underline{0}^{\circ}$ V. is applied across an impedance $\mathbf{Z} = 2 \ / 60^{\circ}$ ohm.

Sol:

$$v = 4\cos(\pi t/6) \text{ V. } \longrightarrow \text{ V} = 4 \underline{10^{\circ}} \text{ V.}$$

$$Z = 2 / 60^{\circ}$$
 ohm.

Sol:

The phasor current is
$$V/Z = 2 [-60^{\circ} \rightarrow i = 2 \cos(\pi t / 6 - 60^{\circ})]$$

So the average power is:
$$P = \frac{1}{2}V_{m}I_{m}\cos(\theta - \phi)$$
$$= \frac{1}{2}(4)(2)\cos(60^{\circ}) = 2W$$

$$v = 4\cos(\pi t/6) \qquad i = 2\cos(\pi t/6 - 60^\circ)$$

the instantaneous power is:

$$p(t) = V_{m}I_{m}\cos(\omega t + \theta)\cos(\omega t + \phi)$$

$$= \frac{1}{2}V_{m}I_{m}\cos(\theta - \phi) + \frac{1}{2}V_{m}I_{m}\cos(2\omega t + \theta + \phi)$$

$$= 8\cos(\frac{\pi t}{6})\cos(\frac{\pi t}{6} - 60^{\circ}) = 2 + 4\cos(\frac{\pi t}{3} - 60^{\circ})$$

$$v = 4\cos(\pi t/6)$$

$$i = 2\cos(\pi t/6 - 60^{\circ})$$

Given the phasor voltage $V = 115\sqrt{2} \ \underline{/45}^{\circ}$ V. across an impedance $Z = 16.26 \ \underline{/19.3^{\circ}}$ ohm., obtain an expression for the instantaneous power, and compute the average power if $\omega = 50 \text{ rad/s}$.

Sol:

$$p(t) = V_m I_m \cos(\omega t + \theta) \cos(\omega t + \phi)$$

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

$$I = \frac{V}{Z} = \frac{115\sqrt{2}\angle 45^{\circ}}{16.26\angle 19.3^{\circ}} = 10\angle 25.7^{\circ} \text{ A}$$

$$P(t) = 115\sqrt{2}\cos(\omega t + 45^{\circ}) \Box 10\cos(\omega t + 25.7^{\circ})$$

$$= \frac{1150\sqrt{2}}{2} \left[\cos(2\omega t + 45^{\circ} + 25.7^{\circ}) + \cos(45^{\circ} - 25.7^{\circ})\right]$$

$$= \frac{767.5 + 813.2\cos(2\omega t + 70.7^{\circ}) \text{ W}}{2} \quad \text{and} \quad P = 767.5 \text{ W}$$

Average Power:

Absorbed by an Ideal Resistor:

$$P_{R} = \frac{1}{2} V_{m} I_{m} \cos(0) = \frac{1}{2} V_{m} I_{m}$$

Or

$$P_{R} = \frac{1}{2} I_{m}^{2} R = \frac{V_{m}^{2}}{2R}$$

Absorbed by Purely Reactive Elements:

$$P_{x}=0$$

Find the average power being delivered to an impedance $\mathbf{Z_L} = 8$ -j11 ohm. by a current $\mathbf{I} = 5 / 20^{\circ}$ A.

Sol:

$$P_R = \frac{1}{2}I_m^2R = \frac{1}{2}(5)^28 = 100$$
 W.

Calculate the average power delivered to the impedance $6 \angle 25^{\circ}\Omega$ by the current I = 2 + j5 A.

$$I = 2 + j5 = 5.385 \angle 68.20^{\circ} \text{ A}$$
$$6\angle 25^{\circ}\Omega = 5.438 + j2.536 \Omega$$

$$\therefore P = \frac{1}{2} (5.385)^2 \Box 5.438 = \underline{78.85 \text{ W}}$$

Compute the average power delivered to each of the passive elements.

Sol:

For the circuit in the figure below, compute the average power delivered to each of the passive elements. Verify your answer by computing the power delivered by the two sources.

mesh 1:
$$10\angle 50^{\circ} = (2 + j45)\mathbf{I}_1 - 2\mathbf{I}_2$$

mesh 2:
$$-5 = -2\mathbf{I}_1 + (2 - j100)\mathbf{I}_2$$

Solving,
$$\mathbf{I}_1 = 0.1742 - j0.1352 \text{ A} = 0.2205 \angle -37.82^{\circ} \text{ A}$$

 $\mathbf{I}_2 = 0.0018 - j0.0466 \text{ A} = 0.04664 \angle -87.79^{\circ} \text{ A}$

Page 28

So

$$P_{2\Omega} = \frac{1}{2} (\mathbf{I}_1 - \mathbf{I}_2)^2 \times 2 = (0.1938)^2 = \underline{37.56 \text{ mW}}$$

The left source supplies

$$P = \frac{1}{2}(10)(0.2205)\cos(50^{\circ} + 37.82^{\circ}) = 41.94 \text{ mW}$$

and the right source supplies

$$P = -\frac{1}{2}(5)(0.04664)\cos(87.79^\circ) = -4.496 \text{ mW}$$

41.94 - 4.496 = 37.44 mW - agrees within rounding error

Maximum Power Transfer:

An independent voltage source in *series* with an impedance \mathbf{Z}_{th} delivers a maximum average power to that load impedance \mathbf{Z}_{L} which is the conjugate of \mathbf{Z}_{th} , or $\mathbf{Z}_{L} = \mathbf{Z}_{th}^{*}$

Example 11.5:

If we are assured that the voltage source is delivering maximum average power to the unknown impedance, what is its value?

Sol:

$$Z_{?} = Z_{th}^{*} = 500 - j3$$
 Ω

If the 30-mH inductor of Example 11.5 is replaced with a $10-\mu F$ capacitor, what is the value of the inductive component of the unknown impedance $\mathbf{Z}_{?}$ if it is known that $\mathbf{Z}_{?}$ is absorbing maximum power?

$$\mathbf{Z}_{TH} = 500 - \frac{j}{(100)(10 \times 10^{-6})} = 500 - j1000 \ \Omega$$

 \mathbf{Z}_L must be $\mathbf{Z}^*_{TH} = 500 + j1000 \Omega$ if it is absorbing maximum power.

Thus, the inductive component of the load is $\frac{1000}{100} = \underline{10 \text{ H}}$

Average Power:

For Nonperiodic Function: for example

$$i(t) = \sin t + \sin \pi t$$

the average power delivered to a 1 ohm resistor:

$$P = \lim_{\tau \to \infty} \frac{1}{\tau} \int_{-\tau/2}^{\tau/2} (\sin^2 t + \sin^2 \pi t + 2\sin t \sin \pi t) dt$$
$$= \frac{1}{2} + \frac{1}{2} = 1 \quad Watt$$

Average Power:

For

$$i(t) = I_{m1} \cos \omega_1 t + I_{m2} \cos \omega_2 t + \dots + I_{mN} \cos \omega_N t$$

the average power delivered to a resistor R:

$$P = \frac{1}{2} \left(I_{m1}^2 + I_{m2}^2 + \dots + I_{mN}^2 \right) R$$

A voltage source v_s is connected across a 4- Ω resistor. Find the average power absorbed by the resistor if v_s equals (a) 8sin200t (b) $8sin200t - 6cos(200t - 45^\circ)$ V. (c) 8sin200t - 4sin100t V. (d) $8sin200t - 6cos(200t - 45^\circ) - 5sin100t + 4$ V.

(a)
$$P = \frac{1}{2} \frac{(8)^2}{4} = \underline{8 \text{ W}}$$

(b)
$$\mathbf{V}_S = 8\angle -90^\circ - 6\angle -45^\circ = 5.667\angle -138.5^\circ \text{ V}$$

$$\therefore P = \frac{1}{2} \frac{(5.667)^2}{4} = \underline{4.014 \text{ W}}$$

(c)
$$P = \frac{1}{2} \frac{8^2}{4} + \frac{1}{2} \frac{4^2}{4} = \underline{10 \text{ W}}$$
(the sinusoids have different frequencies, so superpositions)

(the sinusoids have different frequencies, so superposition applies to this power calculation).

(d) Combining the two sinusoids with $\omega = 200 \text{ rad/s}$, $8\angle -90^{\circ} - 6\angle -45^{\circ} = 5.667\angle -138.5^{\circ} \text{ V}$

$$\therefore P = \frac{1}{2} \frac{(5.667)^2}{4} + \frac{1}{2} \left(\frac{5^2}{4} \right) + \frac{4^2}{4} = \underline{11.14 \text{ W}}$$

(the average power provided by the dc source is simply 4 W; it operates at a "frequency" different from the other sources).

If the resistor received the same average power in part (a) and (b), then the effective value of i(t) is equal to I_{eff} , and the effective value of v(t) is equal to V_{eff}

of a Periodic Waveform: the average power delivered to the resistor,

$$P = \frac{1}{T} \int_0^T i^2 dt = \frac{R}{T} \int_0^T i^2 dt$$

the power delivered by the direct current is:

$$P = I_{eff}^2 R$$

of a Periodic Waveform:

$$\frac{R}{T} \int_0^T i^2 dt = I_{eff}^2 R$$

we get

$$I_{eff} = \sqrt{\frac{1}{T} \int_0^T i^2 dt}$$

note: the effective value is often called the root-mean-square value, or simply the rms value.

of a sinusoidal Waveform:

$$i(t) = I_m \cos(\omega t + \phi)$$

which has a period $T = \frac{2\pi}{\omega}$

$$I_{eff} = \sqrt{\frac{1}{T} \int_0^T i^2 dt}$$

to obtain the effective value

$$I_{eff} = \sqrt{\frac{1}{T} \int_0^T I_m^2 \cos^2(\omega t + \phi) dt}$$
$$= I_m \sqrt{\frac{\omega}{2\pi} \int_0^{2\pi/\omega} \left[\frac{1}{2} + \frac{1}{2} \cos(2\omega t + 2\phi)\right] dt}$$

of a sinusoidal Waveform

$$i(t) = I_m \cos(\omega t + \phi)$$

$$I_{eff} = \sqrt{\frac{1}{T} \int_0^T i^2 dt}$$

$$I_{eff} = \sqrt{\frac{1}{T}} \int_0^T I_m^2 \cos^2(\omega t + \phi) dt$$

$$= I_m \sqrt{\frac{\omega}{2\pi}} \int_0^{2\pi/\omega} \left[\frac{1}{2} + \frac{1}{2}\cos(2\omega t + 2\phi)\right] dt$$

$$= I_m \sqrt{\frac{\omega}{4\pi}} \left[t\right]_0^{2\pi/\omega}$$

$$I_{eff} = \frac{I_m}{\sqrt{2}}$$

Use of RMS Values to Compute Average Power

$$I_{eff} = \frac{I_m}{\sqrt{2}}$$

$$P = \frac{1}{2}I_{m}^{2}R = I_{eff}^{2}R = \frac{V_{eff}^{2}}{R}$$

$$P = \frac{1}{2} V_m I_m \cos(\theta - \phi) = V_{eff} I_{eff} \cos(\theta - \phi)$$

with Multiple-Frequency Circuits

$$I_{eff} = \frac{I_m}{\sqrt{2}}$$

$$P = (I_{1eff}^2 + I_{2eff}^2 + ... + I_{Neff}^2)R$$

$$I_{eff} = \sqrt{I_{1eff}^2 + I_{2eff}^2 + ... + I_{Neff}^2}$$

Effective Values: Example

Ex22 Page 384: find the effective value of:

$$I_{eff} = \sqrt{\frac{1}{T} \int_0^T i^2 dt}$$

Calculate the effective value of each of the periodic voltages: (a) 6cos25t; (b) 6cos25t + 4sin(25t + 30°) V. (c) $6cos25t + 5cos^2(25t)$ V. (d) 6cos25t + 5sin30t + 4 V.

(a)
$$\frac{6}{\sqrt{2}} = 4.243$$

(b) $6 \cos 25t + 4 \sin (25t + 30^\circ)$ may be combined: $6 \angle 0^\circ + 4 \angle (30^\circ - 90^\circ) = 8.718 \angle -23.41^\circ$

$$\therefore$$
 effective value is $\frac{8.718}{\sqrt{2}} = \underline{6.165}$

(c)
$$\cos^2 25t = \frac{1}{2}(1 + \cos 50t)$$

The effective value is

$$\left[\frac{1}{T}\int_{0}^{T} (6\cos 25t + 5\cos^{2} 25t)^{2} dt\right]^{1/2}$$

$$= \left[\frac{1}{T}\int_{0}^{T} (36\cos^{2} 25t + 60\cos^{3} 25t + 25\cos^{4} 25t) dt\right]^{1/2}$$

$$= \left[\frac{1}{T}\int_{0}^{T} 36\cos^{2} 25t dt + \frac{1}{T}\int_{0}^{T} 60\cos^{3} 25t dt + \frac{1}{T}\int_{0}^{T} 25\cos^{4} 25t dt\right]^{1/2}$$
where $T = \frac{1}{25}$ seconds

Solving each integral, we obtain

$$\left[\frac{36}{T} \int_{0}^{T} \left(\frac{1}{2} + \frac{1}{2} \cos 50t \right) dt + \frac{60}{T} \int_{0}^{T} \left(\frac{1}{2} \cos 25t + \frac{1}{4} \cos 75t + \frac{1}{4} \cos 25t \right) dt + \frac{25}{T} \int_{0}^{T} \left(\frac{1}{4} + \frac{1}{2} \cos 50t + \frac{1}{8} + \frac{1}{8} \cos 100t \right) dt \right]^{1/2} \\
= \left[\frac{36 \times 25}{2} \left(\frac{1}{25} \right) + (60)(25)(0) + (25)(25) \left(\frac{1}{4} + \frac{1}{8} \right) \left(\frac{1}{25} \right) \right]^{1/2} \\
= \sqrt{18 + \frac{75}{8}} = \underline{5.232}$$

(d)
$$[36 + 25 + 16]^{1/2} = 8.775$$

Apparent power and Power factor: Page 49

The sinusoidal voltage $v = V_m \cos(\omega t + \theta)$

$$v = V_m \cos(\omega t + \theta)$$

is applied to the network and the resultant sinusoidal current is

$$i = I_m \cos(\omega t + \phi)$$

the average power delivered to the network

$$P = \frac{1}{2} V_m I_m \cos(\theta - \phi) = V_{eff} I_{eff} \cos(\theta - \phi)$$

the apparent power:

$$V_{\it eff} I_{\it eff}$$

the power factor:
$$PF = \frac{P}{V_{eff}I_{eff}}$$

Calculate values for the average power delivered to each of the two loads, the apparent power supplied by the source, and the power factor of the combined load.

Calculate values for the average power delivered to each of the two loads, the apparent power supplied by the source, and the power factor of the combined load.

$$P = V_{eff} I_{eff} \cos(angV - angI)$$

$$V_{\it eff} I_{\it eff}$$

$$PF = rac{P}{V_{e\!f\!f}I_{e\!f\!f}}$$

$$P_S = V_{eff} I_{eff} \cos(angV - angI)$$

= $(60) \cdot (12) \cos[0^{\circ} - (-53.1^{\circ})]$
= 432 W.

the apparent power supplied by the source:

$$=V_{eff}I_{eff} = (60) \cdot (12) = 720$$
 VA.

the power factor of the combined load.

$$PF = \frac{P}{V_{eff}I_{eff}} = \frac{432}{(60)\cdot(12)} = 0.6$$

For the circuit of the figure below, determine the power factor of the combined loads if $Z_L = 10\Omega$.

$$I_S = \frac{60}{2 - j + 10} = 4.983 \angle 4.764^{\circ} \text{ A rms}$$

 $PF = \cos(0^{\circ} - 4.764^{\circ}) = 0.9965$ leading (since the current is leading the voltage)

Complex Power:

the average power,

$$P = V_{eff} I_{eff} \cos(\theta - \phi)$$

express as,

$$P = V_{eff} I_{eff} \operatorname{Re} \left\{ e^{j(\theta - \phi)} \right\} = \operatorname{Re} \left\{ V_{eff} e^{j\theta} I_{eff} e^{-j\phi} \right\} = \operatorname{Re} \left\{ V_{eff} I_{eff}^* \right\}$$

the complex power,

$$S = V_{eff} I_{eff}^* = V_{eff} I_{eff} e^{j(\theta - \phi)} = P + jQ$$

$$Q = V_{eff} I_{eff} \sin(\theta - \phi)$$

Power Measurement:

The complex power delivered to several interconnected loads is the sum of the complex power delivered to each of the individual loads.

$$S = VI^* = V(I_1 + I_2)^* = V(I_1^* + I_2^*) = VI_1^* + VI_2^*$$

An industrial consumer is operating a 50-kW induction motor at a lagging PF of 0.8. The source voltage is 230 Vrms. In order to obtain lower electrical rates, the customer wishes to raise the PF to 0.95 lagging. Specify a suitable solution.

A purely reactive load must be added to the system, in parallel, since the supply voltage must not change.

The complex power supplied to the motor must have a real part of 50-kW and an angle of $\cos^{-1}(0.8)=36.9^{\circ}$

Hence,

$$\mathbf{S_1} = \frac{50 \ \ \ \ \ \ \ \ }{0.8} = 50 + j37.5 \quad kVA$$

To achieve a PF of 0.95, the total complex power must become:

S =
$$\frac{50}{0.95} \left[\frac{\cos^{-1}(0.95)}{0.95} \right]$$

= $50 + j16.43$ kVA

Thus the corrective load is

$$S_2 = -j21.07 kVA$$

$$S_2 = -j21.07 \ kVA$$

We select a phase angle of 0° for the voltage source, and the current drawn by Z_2 is

$$I_2^* = \frac{S_2}{V} = \frac{-j21070}{230} = -j91.6$$
 A.

Or

$$I_2 = j91.6$$
 A.

Therefore,
$$Z_2 = \frac{V}{I_2} = \frac{230}{j91.6} = -j2.51$$
 Ω

Find the complex power absorbed by the

- (a) 1-ohm R
- (b) -j10 C
- (c) 5+j10 Z
- (d) source

$$Z = 1 + (5 + j10) //- j10 = 23.26 \angle -25.46^{\circ}\Omega$$

The current through the $1-\Omega$ resistor is (a)

$$\frac{120}{23.26\angle -25.46^{\circ}} = 5.159\angle 25.46^{\circ} \text{ A rms}$$

so it absorbs a complex power

$$(5.159^2)(1) = 26.62 + j0 \text{ VA}$$

$$\begin{array}{c|c}
 & & & & & & & & \\
\hline
 & & & & & & & \\
\hline
 & & & & & & \\
\hline
 & & & & & & \\
\hline
 & & & & \\
\hline
 & & & & \\
\hline
 & & & & & \\
\hline
 &$$

(b)
$$(5+j10)//-j10 = 22.36 \angle -26.57^{\circ} \Omega$$

so the voltage across the capacitor is

$$120\angle 0^{\circ} \left[\frac{22.36\angle - 26.57^{\circ}}{1 + 22.36\angle - 26.57^{\circ}} \right] = 115.4\angle - 1.11^{\circ} \text{ V rms}$$

and the current through it is

$$\frac{115.4\angle -1.11^{\circ}}{-j10} = 11.54\angle 88.89^{\circ} \text{ A rms}$$

so the complex power it absorbs is

$$S = (115.4 \angle -1.11^{\circ})(11.54 \angle -88.89^{\circ}) = \underline{1332} \angle -90^{\circ} VA$$

Page 65

1 Ω 5 Ω $j10 \Omega$ $j10 \Omega$

(c) The current through the $5 + j10 - \Omega$ impedance is

$$\frac{115.4\angle -1.11^{\circ}}{5+j10} = 10.32\angle -64.54^{\circ} \text{ A rms}$$

and so it absorbs complex power

$$(115.4\angle -1.11^{\circ})(10.32\angle +64.54^{\circ}) = 1191\angle 63.43^{\circ} \text{ VA}$$

= $\underline{532.7 + j1065 \text{ VA}}$ (either form is acceptable)

(d) The complex power absorbed by the source is

S =
$$(120\angle0^{\circ})$$
 (-5.159 \angle +25.46°)*
= $(120 \angle0^{\circ})$ (5.159 \angle +154.54°)
= $619.1 \angle154.5^{\circ}$ VA
= $-559.0 + j266.1$ VA (either form is acceptable)

A 440-Vrms source supplies power to a load $Z_L = 10 + j2 \Omega$ through a transmission line having a total resistance of 1.5 Ω . Find (a) the average and apparent power supplied to the load; (b) the average and apparent power lost in the transmission line; (c) the average and apparent power supplied by the source; (d) the power factor at which the source operates.

The current through the line and load is

$$\frac{440}{10 + j2 + 1.5} = 37.70 \angle -9.866^{\circ} \text{ A rms}$$

- (a) The average power supplied to the load is simply $(37.70^2)(10) = \underline{14.21 \text{ kW}}$. The apparent power requires the voltage across the load, which is $(37.70\angle -9.866^\circ)(10+j2) = 384.5\angle 1.444^\circ \text{ V rms}$. so the apparent power is $(384.5)(37.70) = \underline{14.50 \text{ kVA}}$.
- (b) The average power lost in the line is simply $(37.70^2)(1.5) = 2.132 \text{ kW}$

The line impedance is purely resistive, so the apparent power is equal to the average power: $2.132 \, \text{kVA}$

(c) The source supplies a complex power $(440 \angle 0^{\circ}) (37.70 \angle +9.866^{\circ}) = 16.59 \angle 9.866^{\circ} \text{ kVA}$ = 16.34 + j2.842 kVAThus, it supplies an average power of $\underline{16.34 \text{ kVA}}$ and an apparent power of $\underline{16.59 \text{ kVA}}$

(d) The power factor of the source is $cos(9.866^{\circ}) = 0.9852$ lagging

จากวงจรตามรูป ให้หา

- 1) the average power ที่จ่ายโดย แหล่งจ่าย (source)
- 2) ค่า power factor ที่แหล่งจ่าย (source)
- 3) ขนาดของ ตัวเก็บประจุ (capacitor) ที่เมื่อนำไปต่อ ขนานกับ แหล่งจ่าย ทำให้ค่า power factor = 1

$$|20V_{rms}|$$
 \pm $|\overline{z}| = 4 + (j|6||1|2) = 4 + \frac{j|92}{|2+j|6}$
 $|20V_{rms}|$ $= 11.68 + j 5.76 = 13.02 |26.25°$

$$[3.2] \quad \overline{]}_{3.02} = \frac{120}{13.02 \cdot 26.25^{\circ}} = 9.214 \cdot [-26.25^{\circ}] = 8.26 -]4.08$$

[3.1]
$$P_s = C(120) (9.214) (0.8969)$$

= 991.7 Watts. Am

$$\frac{1}{z_{L}} = Y_{L} = 0.068 - j0.034$$

d = 90.1 MF. Ans

Find the average power, the reactive power, and the apparent power supplied by the voltage source in the circuit if $v_g = 50 \cos 10^5 t$ V.

Ex:

$$\frac{1}{j\omega C} = \frac{10^6}{j10^5} = -j10\Omega$$

$$j\omega L = j10^5(50 \times 10^{-6}) = j5\Omega$$

$$50 \cancel{b}$$

$$T_{3}$$

$$Z = -j10 + \frac{(5)(j5)}{5+j5} + 7.5 = 10 - j7.5\Omega$$

$$S_{g} = \frac{1}{2} \mathbf{V}_{g} \mathbf{\Gamma}_{g} = 25(3.2 - j2.4) = 80 - j60 \text{ VA}$$

$$P = 80 \text{ W(del)}; \quad Q = 60 \text{ VAR(abs)}$$

$$|S| = |S_{g}| = 100 \text{ VA}$$

Summary:

Term	Symbol	Unit	Description
Instantaneous power	p(t)	W	p(t) = v(t)i(t). It is the value of the power at a specific instant in time. It is <i>not</i> the product of the voltage and current phasors!
Average power	P	W	In the sinusoidal steady state, $P = \frac{1}{2}V_m I_m \cos{(\theta - \phi)}$, where θ is the angle of the voltage and ϕ is the angle of the current. Reactances do not contribute to P
Effective or rms value	$V_{ m rms}$ or $I_{ m rms}$	V or A	Defined, e.g., as $I_{\rm eff} = \sqrt{\frac{1}{T} \int_0^T i^2 dt}$; if $i(t)$ is sinusoidal, then $I_{\rm eff} = I_m/\sqrt{2}$
Apparent power	S	VA	$ \mathbf{S} = V_{\text{eff}}I_{\text{eff}}$, and is the maximum value the average power can be; $P = \mathbf{S} $ only for purely resistive loads
Power factor	PF	None	Ratio of the average power to the apparent power. The PF is unity for a purely resistive load, and zero for a purely reactive load
Reactive power	Q	VAR	A means of measuring the energy flow rate to and from reactive loads
Complex power	S	VA	A convenient complex quantity that contains both the average power P and the reactive power Q : $S = P + jQ$

Reference:

W.H. Hayt, Jr., J.E. Kemmerly, S.M. Durbin, Engineering Circuit Analysis, Sixth Edition.

Copyright ©2002 McGraw-Hill. All rights reserved.