

HINGA MUNA!!!

IEE1-(AC Circuits Part 2) Review Materials for EE subject

AC Circuits Part 2 Three Phase Circuits / Systems

Balanced 34 Circuits/ Systems:

I. Wye (Star) Connected System

2. Delta (Mesh) Connected System:

where:

V₁ - phase voltage
L₁ - phase current
V_L - line voltage
L_L - line current

Power in Halanced 36 Circuits/Systems (Whether Wye or Delta connected)

Power Triongle:

From the above triangles:

$$p.f = \cos \theta_T = \frac{P_T}{S_T} = \frac{KW}{KVA} = \frac{R_4}{Z_4}$$

$$r.f. = \sin \theta_T = \frac{Q_T}{S_T} = \frac{KVAR}{KVA} = \frac{X_4}{Z_4}$$

$$\tan \theta_T = \frac{Q_T}{P_T} = \frac{KVAR}{KW} = \frac{X_4}{R_4}$$

where:

P_T - total real power drawn by the balanced 3φ load
Q_T - total reactive power drawn by the balanced 3φ load
S_T - total apparent power drawn by the balanced 3φ load
p.f. - power factor of the balanced 3φ load
r.f. - reactive factor of the balanced 3φ load
θ_T - power factor angle of the balanced 3φ load

Impedance Triangle:

Phase Sequence - the order in which the generated voltages in the phase windings of an alternator reach or attain their peak or maximum values.

a. Positive Phase Sequence

$$ABC \rightarrow BCA \rightarrow CAB$$

$$AB - BC - CA \rightarrow BC - CA - AB \rightarrow CA - AB - BC$$

$$AN - BN - CN \rightarrow BN - CN - AN \rightarrow CN - AN - BN$$

Examples of Vector Representations

Sequence CAB

b. Negative Phase Sequence

$$ACB \rightarrow CBA \rightarrow BAC$$

 $AB - CA - BC \rightarrow CA - BC - AB \rightarrow BC - AB - CA$
 $AN - CN - BN \rightarrow CN - BN - AN \rightarrow BN - AN - CN$

Examples of Vector Representations

Sequence ACB

Sequence CBA

Sequence BAC

If the phase sequence is not given, assume a positive phase sequence. Three phase (34) alternators are designed to operate with positive phase sequence voltages.

Power Measurements in three Phase (34) Systems

 One-wattmeter Method – used to measure the total real power in a balanced three-phase system with a single wattmeter.

Methods employed:

- a. Potential lead shift Method
- b. Artificial neutral Method
- c. T Method
- d. Current-transformer Method

Two-wattmeter Method – usually used to measure the real power being drawn by a three-phase (3φ), 3-wire
system.

$$Q_T = \sqrt{3} (W_1 - W_1), \quad \text{If } W_1 > W_1$$

$$Q_T = \sqrt{3} (W_2 - W1)$$
, If $W_1 > W_1$

$$\tan \theta = \frac{\sqrt{3}(W_1 - W_2)}{W_1 + W_2}$$
, if $W_1 > W_1$

$$\tan \theta = \frac{\sqrt{3} (W_1 - W_1)}{W_1 + W_2}$$
, if $W_1 > W_1$

where: $\theta = \text{power factor of the balanced 34 load}$

PT = total real or true power drawn by the balanced 3\$ load

Qr = total reactive power drawn by the balanced 34 load

Notes:

- 1. At unity p.f., the two wattmeters have equal reading. That is W1 = W1
- 2. At 0.866 p.f., one wattmeter reading is twice the other
- 3. At 0.5 p.f., one wattmeter reads zero while the other registers the total circuit power.
- 4. At less than 0.5 p.f., one wattmeter gives a negative reading and the other positive.

Symmetrical Components

Fortescue's Theorem: A set of a unbalanced related phasors may be resolved into a systems of balanced phasors called the symmetrical components.

For three-phase systems, we have:

- a. positive sequence component
- b. negative sequence component
- c. zero sequence component

For Voltages:

$$V_A = V_{A4} + V_{A1} + V_{A2}$$

$$V_{\rm B} = V_{\rm A0} + a^2 V_{\rm A1} + a V_{\rm A2}$$

$$V_C = V_{AB} + aV_{A1} + a^2V_{A2}$$

$$V_{A0} = \frac{1}{3} (V_A + V_B + V_C)$$

$$V_{A1} = \frac{1}{3} (V_A + aV_B + a^2 V_C)$$

$$V_{A2} = \frac{1}{3} \left(V_A + a^2 V_B + a V_C \right)$$

$$a^2 = 1/240^\circ = -0.5 - j0.866$$

VA, VB, VC = unbalanced voltages

 V_0 , V_1 , V_2 = zero, positive and negative symmetrical components of voltage respectively

For Currents

$$I_{A} = I_{A0} + I_{A1} + I_{A2}$$

$$l_B = l_{AB} + a^2 l_{AI} + a l_{A1}$$

$$l_N = l_A + l_B + l_C$$

$$I_{A0} = \frac{1}{3} (I_A + I_B + I_C)$$

$$I_{A1} = \frac{1}{3} (I_A + BI_B + B^2 I_C)$$

$$I_{A2} = \frac{1}{3} \left(I_A + a^2 I_B + a I_C \right)$$

where: I, IB, IC = unbalanced currents

L, I, I2 = zero, positive and negative symmetrical components of current respectively

IN = neutral current

PART 2 - POLYPHASE SYSTEM

EXERCISES:

REE - Sept. 2013

Power in a three-phase delta system with balanced load is equal to

A. √3 V.I. (p.f.)

B. √3 V_□I_□ (p.f.) C 3V_□I_⊥ (p.f.)

D. 3V_LI_L (p.f.)

2. In a balanced three-phase Y-connected system, the line voltage and the corresponding phase voltage are displaced from each other by

A O°

B 30°

C 90°

D 120°

In balanced star (wye) connected system, the line voltage is _

A. 0 707 times the phase voltage

B 1 414 times the phase voltage

C phasor sum of two phase voltages

D phasor difference of two phase voltages

REE - Sept. 2017

What is V_{BN} in this balanced three-phase in which V_{AN} = 7200∠20° and V_{CN} = 7200∠-100°?

A 7200Z-80°

B 7200∠120°

C 7200∠90°

D 7200∠140°

REE - April 2002

Three 10-ohm resistors connected in wye are supplied from a balanced three phase source where phase a line voltage is given by 230 sin377t. What is the phase a line current?

A 13 28 sin377t

B 13 28 sin(377t - 30°)

C 23 sin (377t - 30°)

D. 40 sin(377t + 30°)

6.	REE – April 2016 A balanced delta load of 3 + j4 Ω per phase is connected to a balanced 110 v source. Find the line					
	current A 22 A	B. 38.1 A	C 11 A	D 19 05 A		
7.	REE - Sept. 2011 A balanced three-phase	4,157 v rms source su	pplies a balanced thre	ee-phase delta-connected load of		
	38.4 + j28.8 Ω Find the c A 120 – j90 A	B 120 + j90 A	C -120 + j90 A	D -120 - j90 A		
REE - Sept. 2017 8 Find the average power absorbed by a balanced three-phase load in an ABC circuit in which						
	V _{CB} = 208∠15° and I _B = 3 A 1,080 W	B 624 W	C. 358 W	D. 620 W		
9.	A system consists of three equal resistors connected in delta and is fed from a balanced three-phase supply. How much power is reduced if one of the resistors is disconnected?					
	A 33%	B 50%	C 25%	D. 0%		
10	REE - April 2005 Three heater units each taking 1,500 watts are connected delta to a 120 volt three phase line. What is					
	the resistance of each un A 96	B 5.4	C 86	D 75		
11 The resistance between any two terminals of a balanced delta-connected load is 12 oh						
	resistance of each phase A. 12 ohms	B. 18 ohms	C 6 ohms	D 36 ohms		

principal part	-		
DESCRIPTION OF THE PARTY.		A DOAD	ä
I THE THE PERSON	- 501	11 21114	a
S. St. Berte, Barrier		t. 2013	н

12 A 240 v balanced 3Φ source supplies a purely resistive impedance of 11.52 ohms per phase. What is the total power drawn if it is Y-connected?

A 5 KW

B 15 kW

C. 20 kW D. 30 kW

REE - March 1998

13 Three impedances, - j10, j10 and 10Ω are wye connected. Determine the impedance of an equivalent delta

A 125, j12.5, - 125Ω

B. 10, j10, - j10 Ω D. 5, 5j, - j5 Ω

C |85, |125, 8 Q

REE - Sept. 2015 / Sept. 2016

14 Convert the delta connected impedances of 12 ∠ 36° Ω to balanced wye connected impedances.

A 3 ∠ 36° Ω B 6 ∠ 36° Ω C 4 ∠ 36° Ω

D 12/36° Q

15. Three identical capacitances, each of 150 µF are connected in star. The value of capacitance in each phase of the equivalent delta connected load would be C 50 µF D 300 µF

A 150 UF

B 450 µF

REE - Sept. 2007

16 A balanced three-phase, wye-connected load of 150 kw takes a leading current of 100 A, when the line is 2,400 v 60 HZ. What is the capacitance per phase?

A 21 mF

B 21 µF

C 205 mF

D 205 µF

REE - April 2004 17 It is required to increase the power factor of a 750 KW three-phase balanced load from 70% lagging to 90% lagging. The line voltage is 6,900 volts, 60 Hz. Specify the capacitor required to increase the power factor of this wye-connected load in microfarad per phase D 17.22 C 18 58 B 22 39 A 20 45 REE - May 2010 18 A balanced three-phase source serves three loads Load 1 24 KW, 0.6 lagging p f Load 2: 10 KW, unity p f Load 3. 14 KVA, 0.8 leading p f If the line voltage of the load is 208 v rms at 60 Hz, find the line current. D 137 A C 141 A B 139 A A 143 A 19. Two balanced loads are connected in parallel to a three phase 460-volt source. Load A is 90 kVA at a power factor of 0.6 lagging and load B is 25 kVA at unity power factor. What is the new power factor of the system? D. 0 80 leading C 0 80 lagging B 074 leading A 074 lagging REE - Sept. 2009 20 In two-wattmeter method of power measurement, the readings of the two wattmeters were 6,717 watts and 2,658 watts, respectively. Find the power factor D 080 C 0 60 B 070 A 0 90 REE - April 2005 21. The total power consumed by a balanced 3Φ load is 3,000 watts at 80% power factor. Two wattmeters WA and WB are connected to the line What is the reading of WA? D 2,500 watts C 1,500 watts B. 2,000 watts A 2,150 watts

REE - Sept. 2008

22 In a balanced three - phase 230 V circuit, the line current is 90 A. The power is measured by two - wattmeter method. If the power factor is 100% and the line current is the same, what is the reading on each wattmeter?

A 25.6 kW

B. 30 4 kW C. 17.9 kW

D. 207 kW

REE - Sept. 2016

23. The type of ac distribution system commonly used to supply both light and power is the

A. open delta system

B three-phase delta system

C three-phase wye system with neutral wire

D three-phase wye system without neutral wire

REE - Sept. 2015

24 For an unbalanced load which connection is suitable?

A 3 – wire open delta

B 4 – wire wye connection

D 3 – wire wye connection

REE - Sept. 2009

25 A three-phase, wye-connected system with 240-v per phase is connected to three loads: 10 ohms, 18 79 + j6 84 ohms, 9 83 - j6 88 ohms to phases A,B, and C, respectively. Find the current in phase C. A 174+j1992 A B. -1.74+j1992 A C -174-j1992 A D 174-j1992 A

26 A three-phase, four-wire system has the following unbalanced loads $Z_a = 10 + j10\Omega$, $Z_b = 13 - j2\Omega$,

 $Z_{C} = 7.5 + j10\Omega$ Determine the total power delivered to the load if the line voltage is 208 V

A 448 kW

B 148 kW

C 249 kW

D 2 90 kW

REE - April 2005

27. A 3-phase 4-wire system has the following unbalanced loads $Z_1 = 10 + j5\Omega$, $Z_2 = 8 + j4\Omega$, and

 $Z_3 = 20 + j0 \Omega$. The line to neutral voltage of the system is 120 volts. What is the reading of the

wattmeter in watts in Z₃?

A 900

B 720

C. 1.000

D 1,050

REE - March 1998

28 The three unbalanced currents are I_a = 10 cis(- 30°), I_b = 0, I_c = 10 cis 150° Find the negative

sequence of phase A current.

A 8 66 cis 30° A

B. 5.77 cis (-60°) A C. -5.77 A D. 5.77 A

REE - Oct. 1998

29 The load of a wye connected transformer are I_a = 10 cis(-30°), I_b = 12 cis 215° I_c = 15 cis 82° What is the neutral current?

A 1 04 cis 72.8°

B 0 92 cis 62.5°

C 2 21 cis (-30°)

D 3 11 cis 72 8°

REE - Sept. 2007

30 For the following phase currents $I_a = 34.64$, $I_b = -10 - j17.32$, $I_c = -10 + j17.32$ What is the positive sequence for phase c?

A. 12 44 - j21.55

B 12 44 + j21.55 C. -12.44 + j21.55 D. -12.44 - j21.55

31 A wye-connected, three phase system has the following sequence components of current.

Zero sequence current = 12.5 cis 30°

Positive sequence current = 28 cis (- 45°)

Negative sequence current = 20 cis (-32°)

Determine the current flowing in the neutral wire

A 4 17 cis 30° B 37 5 cis 30°

C 35.7 cis (-60°)

D 22 5 cis 10°

REE - April 2007

32. Given the following sets of symmetrical components, determine the phase current for phase B

 $I_{a0} = 1$ at 75 deg $I_{a1} = 1$ at 15 deg $I_{a2} = 1$ at -45 deg

A 0 259 + j0.966 B 0.516 + j1 931 C. 1 932 + j0 518 D 1 414 + j1 414

REE - Sept. 2006 / April 2017

33 One conductor of a three-phase line is open. The current flowing to the delta-connected load through line a is 20 A. With the current in line a as reference and assuming that line c is open, what is the negative sequence current of phase a?

A. 10 + 15 78

B. 10 - j5 78

C J11 55

D -10+j578

