

Basic Electrical Technology

[ELE 1051]

SINGLE PHASE AC CIRCUITS

L20 -Resonance

Topics covered...

- Resonance in series RLC circuit
- What is half power frequency, bandwidth and quality factor in series RLC circuit?
- Resonance in parallel circuits

A THE REAL PROPERTY AND A SECOND PORTION OF THE PERSON OF

Series Resonance

v(t), variable frequency

$$Z = R + j(X_L \sim X_C)$$

$$|Z| = \sqrt{R^2 + \left(\omega L - \frac{1}{\omega C}\right)^2}$$

 $'f_0$ is called the resonant frequency'

Series Resonance

- When series RLC circuit is at resonance,
 - Current is in phase with voltage
 - Circuit power factor is unity

$$\circ X_L = X_C$$

$$\circ$$
 $Z = R$

Resonant frequency for a series RLC circuit is obtained as follows:

Imaginary part of
$$Z_{eq} = 0$$

$$X_L = X_C$$

$$\omega_0 L = \frac{1}{\omega_0 C}$$

$$f_0 = \frac{1}{2\pi\sqrt{LC}}$$
 hertz

$$Z = R + j(X_L \sim X_C)$$

Current vs. Frequency in RLC Series Circuit

Variation of current with frequency

$$I_0 = I_{max} = \frac{V_{rms}}{R}$$

Half Power Frequency

'Frequency at which the power is half of the power at resonant frequency'

Power =
$$\frac{1}{2}I_0^2R = \left(\frac{I_0}{\sqrt{2}}\right)^2R$$

At ω_1 and ω_2 , $I = \frac{I_0}{\sqrt{2}}$

 ω_1 = Lower half power frequency ω_2 = Upper half power frequency

Bandwidth =
$$\omega_2 - \omega_1$$

In practice the curve of |I| against ω is not symmetrical about the resonant frequency

Impedance at
$$\omega_1$$
 and ω_2 , $|Z| = \frac{V_0}{\sqrt{\frac{I_0}{\sqrt{2}}}} = \sqrt{2}R$

Below Resonant frequency ω_0 , $|X_C| > |X_L|$

At ω_1 ,

$$\sqrt{R^2 + (X_C - X_L)^2} = \sqrt{2}R$$

$$X_C - X_L = R$$

$$\frac{1}{\omega_1 C} - \omega_1 L = R$$

$$\omega_1 = \frac{-R}{2L} + \sqrt{\left(\frac{R}{2L}\right)^2 + \frac{1}{LC}}$$

$$\omega_2\omega_1=\frac{1}{LC}=\omega_0^2$$
 $\omega_2-\omega_2=\frac{R}{L}$

Above Resonant frequency ω_0 , $|X_L| > |X_C|$ At ω_2 ,

$$\sqrt{R^2 + (X_L - X_C)^2} = \sqrt{2}R$$

$$X_L - X_C = R$$

$$\omega_2 L - \frac{1}{\omega_2 C} = R$$

$$\omega_2 = \frac{R}{2L} + \sqrt{\left(\frac{R}{2L}\right)^2 + \frac{1}{LC}}$$

$$\omega_2 - \omega_2 = \frac{R}{L}$$

Quality Factor for series circuit

• At resonance, V_C and V_L can be very much greater than applied voltage

$$|V_C| = |I|X_C = \frac{V.X_C}{\sqrt{R^2 + (X_L - X_C)^2}}$$

At resonance,
$$X_L = X_C$$

$$V_C = \frac{V}{R} X_C$$

$$V_C = \frac{V}{\omega_0 CR} = \mathbf{Q}V$$

$$Q = \frac{Resonant\ frequency}{Bandwidth}$$

$$Q = \frac{1}{\omega_0 CR} = \frac{\omega_0 L}{R} = \frac{1}{R} \sqrt{\frac{L}{C}}$$

Q is termed the Q factor or voltage magnification

- High value of Q can lead to component damage
- Careful design necessary
- Larger the value of Q, more symmetrical the curve appears about the resonant frequency

Illustration I

A circuit having a resistance of 4Ω and inductance of 0.5H and a variable capacitance in series, is connected across a 100V, 50Hz supply. Calculate:

- a) The capacitance to give resonance
- b) The voltages across the inductor and the capacitor
- c) The Q factor of the circuit

Ans:

$$C = 20.3 \mu F$$

 $V_C = V_L = 3930V$
 $Q = 39.3$

The bandwidth of a series resonant circuit is 500 Hz. If the resonant frequency is 6000 Hz, what is the value of Q? If $R = 10 \Omega$, what is the value of the inductive reactance at resonance? Calculate the inductance and capacitance of the circuit

```
Ans: Q = I2 X_L = 120\Omega L = 3.18 \text{mH; } C = 0.22 \mu\text{F}
```


Resonance in parallel circuits

Steps to obtain the expression of resonant frequency in parallel circuits

- Obtain the net admittance of the circuit
- \circ Equate the imaginary part (susceptance) to zero and obtain the expression of ω_r

The expression for resonant frequency depends on circuit configuration

Current vs. Frequency in parallel Circuits

- At resonance
 - Impedance is maximum
 - Resultant current minimum

Obtain the expression for resonant frequency for the given parallel circuit

$$f_r = \frac{1}{2\pi} \sqrt{\frac{1}{LC} - \left(\frac{R}{L}\right)^2}$$

Show that circuit given in figure will be at resonance at supply frequency

 $Z = 0.099 \text{ at } \omega = 1.4 \ rad/sec$