Last time

- Mesh analysis
- AC circuits

Neil Storey, Electronics: A Systems Approach, 5th Edition @ Pearson Education Limited 2013

This time

- Review R, L and C
- Review AC circuits
- Examples of impedance (Chapter 6)
- Power in AC circuits (Chapter 7)

Neil Storey, Electronics: A Systems Approach, 5th Edition @ Pearson Education Limited 2013

7.2

Review of Resistors, Inductors and Capacitors

Resistors, where R is the resistance (in Ohm) Chapter 3.5

$$V = RI$$

$$R_{series} = R_1 + R_2$$
 $\frac{1}{R_{parilel}} = \frac{1}{R_1} + \frac{1}{R_2}$

• Inductors, where *L* is the inductance (in Henry) Chapter 5.5

$$V = L \frac{dI}{dt}$$

$$L_{series} = L_1 + L_2$$
 $\frac{1}{L_{partlel}} = \frac{1}{L_1} + \frac{1}{L_2}$

Capacitors, where C is the capacitance (in Farad) Chapter 4.7

$$V = \frac{Q}{C} = \frac{1}{C} \int I \cdot dt \quad \therefore \quad I = C \cdot \frac{dV}{dt} \qquad \qquad \frac{1}{C_{Series}} = \frac{1}{C_1} + \frac{1}{C_2} \qquad \quad C_{parallel} = C_1 + C_2$$

$$\frac{1}{C_{\text{Series}}} = \frac{1}{C_1} + \frac{1}{C_2}$$
 $C_{\text{parallel}} = C$

Neil Storey, Electronics: A Systems Approach, 5th Edition @ Pearson Education Limited 2013

Key Points of AC circuits

- A sinusoidal voltage waveform can be described by the equation $v = V_p \sin(\omega t + \phi)$
- The voltage across a resistor is in phase with the current, the voltage across an inductor leads the current by 90°, and the voltage across a capacitor lags the current by 90°
- The reactance of an inductor $X_t = \omega L$
- The reactance of a capacitor $X_C = 1/\omega C$
- The relationship between current and voltage in circuits containing reactance can be described by its impedance
- The use of impedance is simplified by the use of complex notation

Neil Storey, Electronics: A Systems Approach, 5th Edition @ Pearson Education Limited 2013

Phasor analysis of RL and RC parallel circuits Voltage the same over both ∴ what is the current? • Voltage constant ⇒ E leads I in L (∴ I lags E in L) ⇒ negative φ • Voltage constant ⇒ I leads E in C ⇒ positive φ • Voltage constant ⇒ I leads E in C ⇒ positive φ Neil Storey, Electronics: A Systems Approach, 5th Edition © Pearson Education Limited 2013

What if we have R, L and C in both series and parallel?
 Phasors get messy
 But, phasors look like complex numbers

 Vertical axis imaginary with j = (-1)½

 We will combine them using the Impedance, which we derive from the Reactance

 Neil Storey, Electronics: A Systems Approach, 5th Edition © Pearson Education Limited 2013

Reactance is ratio of V_p to $I_p \stackrel{ACCOUNT FOR PHASE}{TO GET wild!}$

BUT WE MUST

- The reactance of a component can be used in much the same way as resistance: Note, for \underline{DC} ($\underline{\omega} = \underline{0}$) we only
 - get V and I across a resistor - For a resistor $V_p = I_p X_R = I_p(R)$ But V = 0 across an inductor And I = 0 across a capacitor
 - for an inductor $V_n = I_n X_L = I_p (\omega L)$
 - for a capacitor $V_p = I_p X_c = I_p \left(\frac{1}{cC} \right)$

Neil Storey, Electronics: A Systems Approach, 5th Edition @ Pearson Education Limited 2013

Series and parallel combinations of impedances

- impedances combine in the same way as resistors

Neil Storey, Electronics: A Systems Approach, 5th Edition © Pearson Education Limited 2013

Account for phase with Complex Notation 6.6

- Take the impedance of a resistor as purely real, an inductor to be +imaginary, and a capacitor to be - imaginary
- We represent impedance using complex notation as:
- Resistors:
- Inductors:
- $\mathbf{Z_L}$ = jX_L = $j\omega L$ $\mathbf{Z_C}$ = $-jX_C$ = $-j\frac{1}{\omega C} = \frac{1}{j\omega C}$ Capacitors:

Neil Storey, Electronics: A Systems Approach, 5th Edition @ Pearson Education Limited 2013

- Manipulating complex impedances
 - complex impedances can be added, subtracted, multiplied and divided in the same way as other complex quantities
 - they can also be expressed in a range of forms such as the rectangular, polar and exponential forms
 - if you are unfamiliar with the manipulation of complex quantities (or would like a little revision on this topic) see Appendix D of the course text which gives a tutorial on this subject

Neil Storey, Electronics: A Systems Approach, 5th Edition @ Pearson Education Limited 2013

■ Example — see Example 6.7 in the course text

Determine the complex impedance of this circuit at a frequency of 50 Hz

At 50Hz, the angular frequency $\omega = 2\pi f = 2 \times \pi \times 50 = 314$ rad/s

Therefore $\mathbf{Z} = \mathbf{Z_C} + \mathbf{Z_R} + \mathbf{Z_L} = R + j(X_L - X_C) = R + j(\omega L - \frac{1}{\omega C})$ $= 200 + j(314 \times 400 \times 10^{-3} - \frac{1}{314 \times 50 \times 10^{-6}})$ = 200 + j62 ohmsNeil Storey, Electronics: A Systems Approach, 5th Edition © Pearson Education Limited 2013

Introduction

 The instantaneous power dissipated in a component is a product of the instantaneous voltage and the instantaneous current

$$p = vi$$

- In a resistive circuit the voltage and current are in phase – calculation of p is straightforward
- In reactive circuits, there will normally be some phase shift between v and i, and calculating the power becomes more complicated

Neil Storey, Electronics: A Systems Approach, 5th Edition © Pearson Education Limited 2013

7.21

7.23

From Chapter 2 $V_{avg}=(2/\pi)\cdot V_p$ $V_{rms}=(1/\sqrt{2})\cdot V_p$ Current the same

 The average value of (1 - cos 2ωt) is 1, so

Average Power
$$P = \frac{1}{2}V_PI_P$$

= $\frac{V_P}{\sqrt{2}} \times \frac{I_P}{\sqrt{2}}$
= $\frac{V_I}{\sqrt{2}}$

where *V* and *I* are the **r.m.s. voltage and current**

Neil Storey, Electronics: A Systems Approach, 5th Edition © Pearson Education Limited 2013

7.22

Suppose a voltage v = V_p sin ωt is applied across a resistance R. The resultant current i will be

$$i = \frac{V}{R} = \frac{V_P \sin \omega t}{R} = I_P \sin \omega t$$

• The result power p will be

$$p = vi$$

$$= V_P \sin \omega t \times I_P \sin \omega t$$

$$= V_P I_P (\sin^2 \omega t)$$

$$= V_P I_P (\frac{1 - \cos 2\omega t}{2})$$

Neil Storey, Electronics: A Systems Approach, 5th Edition @ Pearson Education Limited 2013

• Relationship between v, i and p in a resistor $p = \frac{1}{2} V_p I_p (1 - \cos 2\omega t)$ Average power $P = \frac{1}{2} V_p I_p$ $i = I_p \sin \omega t$ $v = V_p \sin \omega t$ Neil Storey, Electronics: A Systems Approach, S^h Edition @ Pearson Education Limited 2013

 $= \frac{1}{2} V_P I_P (\sin 2\omega t)$

7.26

 $= V_P \sin \omega t$

Power in Capacitors

- From our discussion of capacitors we know that the current leads the voltage by 90°. Therefore, if a voltage $v = V_p \sin \omega t$ is applied across a capacitance C, the current will be given by $i = I_p \cos \omega t$
- Then

$$p = vi$$

$$= V_P \sin \omega t \times I_P \cos \omega t$$

$$= V_P I_P (\sin \omega t \times \cos \omega t)$$

$$= V_P I_P (\frac{\sin 2\omega t}{2})$$

The average power is zero

Neil Storey, Electronics: A Systems Approach, 5th Edition @ Pearson Education Limited 2013

• Relationship between v, i and p in a capacitor

7.25

Power in Inductors

- From our discussion of inductors we know that the current lags the voltage by 90°. Therefore, if a voltage $v = V_p \sin \omega t$ is applied across an inductance L, the current will be given by $i = -I_0 \cos \omega t$
- Therefore

$$D = vi$$

$$= V_P \sin \omega t \times -I_P \cos \omega t$$

$$= -V_P I_P (\sin \omega t \times \cos \omega t)$$

$$= -V_P I_P (\frac{\sin 2\omega t}{2})$$

Again the average power is zero

Neil Storey, Electronics: A Systems Approach, 5th Edition @ Pearson Education Limited 2013

7.27

Neil Storey, Electronics: A Systems Approach, 5th Edition © Pearson Education Limited 2013

Trig relation: $\{\cos x - \cos(y)\} = -2 \cdot \sin\left(\frac{x+y}{2}\right) \cdot \sin\left(\frac{x-y}{2}\right)$

Circuit with Resistance and Reactance

- When a sinusoidal voltage v = V_p sin ωt is applied across a circuit with resistance and reactance, the current will be of the general form i = I_p sin (ωt φ)
- Therefore, the instantaneous power, p is given by

$$p = vi$$

$$= V_P \sin \omega t \times I_P \sin(\omega t - \phi)$$

$$= \frac{1}{2} V_P I_P \{\cos \phi - \cos(2\omega t - \phi)\}$$

$$p = \frac{1}{2} V_P I_P \cos \phi - \frac{1}{2} V_P I_P \cos(2\omega t - \phi)$$

Neil Storey, Electronics: A Systems Approach, 5th Edition @ Pearson Education Limited 2013

The average power dissipation given by

$$P = \frac{1}{2} V_P I_P(\cos \phi) = VI \cos \phi$$

is termed the **active power** in the circuit and is measured in watts (W)

 The product of the r.m.s. voltage and current VI is termed the apparent power, S. To avoid confusion this is given the units of volt amperes (VA)

Neil Storey, Electronics: A Systems Approach, 5th Edition © Pearson Education Limited 2013

$$p = \frac{1}{2} V_P I_P \cos \phi - \frac{1}{2} V_P I_P \cos(2\omega t - \phi)$$

- The expression for p has two components
- The second part oscillates at 2ω and has an average value of zero over a complete cycle
 - this is the power that is stored in the reactive elements and then returned to the circuit within each cycle
- The first part represents the power dissipated in resistive components. Average power dissipation is

$$P = \frac{1}{2} V_P I_P(\cos \phi) = \frac{V_P}{\sqrt{2}} \times \frac{I_P}{\sqrt{2}} \times (\cos \phi) = VI \cos \phi$$

Neil Storey, Electronics: A Systems Approach, 5th Edition @ Pearson Education Limited 2013

From the above discussion it is clear that

$$P = VI\cos\phi$$

= $S\cos\phi$

- In other words, the active power is the apparent power times the cosine of the phase angle.
- This cosine is referred to as the power factor

 $\frac{\text{Active power (in watts)}}{\text{Apparent power (in volt amperes)}} = \text{Power factor}$ $\text{Power factor} = \frac{P}{S} = \cos \phi$

Neil Storev, Electronics: A Systems Approach, 5th Edition © Pearson Education Limited 2013

7.32

7.30

Active and Reactive Power

- When a circuit has resistive and reactive parts, the resultant power has 2 parts:
 - The first is dissipated in the resistive element. This is the active power, P
 - The second is stored and returned by the reactive element. This is the reactive power, Q, which has units of volt amperes reactive or var
- While reactive power is not dissipated it does have an effect on the system
 - for example, it increases the current that must be supplied and increases losses with cables

Neil Storey, Electronics: A Systems Approach, 5th Edition @ Pearson Education Limited 2013

7.33

Power Factor Correction

- Power factor (Active/Apparent power) is particularly important in high-power applications
- Inductive loads have a *lagging* power factor
- Capacitive loads have a leading power factor
- Many high-power devices are inductive
 - a typical AC motor has a power factor of 0.9 lagging
 - the total load on the national grid is 0.8-0.9 lagging
 - this leads to major inefficiencies
 - power companies therefore penalize industrial users who introduce a poor power factor

Neil Storey, Electronics: A Systems Approach, 5th Edition © Pearson Education Limited 2013

- The problem of poor power factor is tackled by adding additional components to bring the power factor back closer to unity
 - a capacitor of an appropriate size in parallel with a lagging load can 'cancel out' the inductive element
 - this is power factor correction
 - a capacitor can also be used in series but this is less common (since this alters the load voltage)
 - for examples of power factor correction see
 Examples 7.2 and 7.3 in the course text

Neil Storey, Electronics: A Systems Approach, 5th Edition @ Pearson Education Limited 2013

7.37

Three-Phase Systems

- So far, our discussion of AC systems has been restricted to single-phase arrangement
 - as in conventional domestic supplies
- In high-power industrial applications we often use three-phase arrangements
 - these have three supplies, differing in phase by 120°
 - phases are labeled red, yellow and blue (R, Y & B)

Neil Storey, Electronics: A Systems Approach, 5th Edition @ Pearson Education Limited 2013

Power Measurement

- When using AC, power is determined not only by the r.m.s. values of the voltage and current, but also by the **phase angle** (which determines the **power factor**)
 - consequently, you cannot determine the power from independent measurements of current and voltage
- In single-phase systems power is normally measured using an electrodynamic wattmeter
 - measures power directly using a single meter which effectively multiplies instantaneous current and voltage

Neil Storey, Electronics: A Systems Approach, 5th Edition @ Pearson Education Limited 2013

- In three-phase systems we need to sum the power taken from the various phases
 - in three-wire arrangements we can deduce the total power from measurements using 2 wattmeters
 - in a four-wire system it may be necessary to use 3 wattmeters
 - in balanced systems (systems that take equal power from each phase) a single wattmeter can be used, its reading being multiplied by 3 to get the total power

Neil Storey, Electronics: A Systems Approach, 5th Edition © Pearson Education Limited 2013

7.42

Who cares?

In Europe, the standard is TT or TN-C earthing

In Norway (and perhaps Albania) it is IT earthing

Buy equipment with TT or TN-C You will need an additional transformer to run it in Norway 7.43

Neil Storey, Electronics: A Systems Approach, 5th Edition @ Pearson Education Limited 2013

Further Study

• The Further Study section at the end of Chapter 7 is concerned with power factor correction for a high-power motor.

 Do the sums and then watch the video.

Neil Storey, Electronics: A Systems Approach, 5th Edition @ Pearson Education Limited 2013

Key Points

- In resistive circuits the average power is equal to VI, where V and I are r.m.s. values
- In a capacitor the current leads the voltage by 90° and the average power is zero
- In an inductor the current lags the voltage by 90° and the average power is zero
- In circuits with both resistive and reactive elements, the average power is $VI\cos\phi$
- The term $\cos \phi$ is called the power factor
- Power factor correction is important in high-power systems
- High-power systems often use three-phase arrangements

7.45

Neil Storey, Electronics: A Systems Approach, 5th Edition @ Pearson Education Limited 2013