Alternating Current and Voltage

Introduction

The simple world of dc circuits leads to very narrow-minded understanding of circuit theory and the power of electrical engineering.

In reality the word is an *ac world* and only when we consider alternating waveforms will electrical engineering come alive!

Waveforms

If a current is varied in a repetitive manner then it is known as an alternating current, commonly abbreviated to ac. Current flows first in one direction and then in the other (electrons moving in one direction and then in the other), and the cycle of variation is exactly the same for each direction.

The curves relating current to time are known as *waveforms*.

These can be of a variety of shapes as illustrated or even more complicated.

To avoid dc the shape above the zero line should be identical to that below the zero line.

The sinusoid

The most common and most useful form is the sinusoid as:

- This can be easily generated
- •It can form other interesting waveforms
- •It is a very naturally occurring shape
- •It is mathematically simple

As ac waveforms are so universal we must learn how to define the terms before we can begin to analyse circuits operating with ac rather than dc.

Generating ac

Before looking at the generation of ac waveforms we should remind ourselves of a basic principle.

This was the relationship: E = Blu

where E is the voltage generated by a wire, length I (m) passing through a magnetic field of strength B (teslas) at a velocity u (m/sec)

Generating ac

If we now consider a loop of conductor, AB, carried on a spindle, DD, rotated at a constant speed in an anticlockwise direction in a uniform magnetic field created by the poles of a magnet as shown:

We may observe that when the loop is horizontal, no flux is being cut and no emf can be generated. Whereas, if the loop is vertical, then flux is being cut at a maximum rate. At any angle in between these limits, the flux is being cut at some rate less than the maximum but more than zero. It is not difficult to imagine that the signal that will emerge will be sinusoidal.

Generating ac

Emf in a rotating coil

Generating ac

Taking the A part of the loop at an angle θ to the horizontal, we can see that if AL represents velocity u, then the horizontal component of this at angle θ is AM = AL sin θ .

Instantaneous value of generated emf

Generating ac

Going back to the equation, E = Blu, we now have the emf generated by one side of the loop as: $Blu \sin \theta$ volts

For both halves of the loop this doubles to: $e= 2Blu \sin \theta$ volts

The maximum value of voltage generated is when the sine function is unity and gives: $E_m = 2Blu \ volts$

If the loop has a breadth of b meters and has N turns and the rotational rate is n revs/s, then the circumference of the circle the loop makes is πb meters and this gives a speed of (πbn) meters/sec so,

e= 2Bl (πbn) sin θ volts and E_{max} = 2Bl πbn volts

Noting the area of the loop to be A = bl gives for an N turn coil:

e = 2πBAnN sin θ volts

and

 $E_m = 2\pi BAnN \text{ volts}$

Waveform Terms and Definitions

• Waveform: The variation of voltage or current against time as a graph

• Cycle: A complete repetition of the waveform assuming periodicity

•Period: The duration of one cycle of the waveform

•Instantaneous value: The magnitude at any given instant. Positive or negative.

•Peak Value: The maximum value the function can reach

•Peak-to-peak: The measure of the range between the maximum and

minimum values the function reaches

Peak Amplitude: The maximum instantaneous value measured from the

mean value of the waveform

• Frequency: This is the inverse of the period. If a waveform has a

(Hertz (Hz)) frequency of 50Hz the period is 1/50 = 20ms.

In other words the waveform repeats every 20ms

Waveform Terms and Definitions

Sine wave

Example1

- (a) A coil is wound with 200 turns on a square former with sides 60mm in length. Calculate the maximum value of the emf generated in the coil when it is rotated at 2500r/min in a uniform magnetic field of density 0.9 T.
- (b) What is the frequency of this emf?

Solution in Hughes.

AC THEORY

So far you have studied only the "dc world" where:

- Series and parallel resistive (R) circuits.
- Network theorems: Thevenin and Norton
- •Introduced to the Inductor (L) and the Capacitor (C)
- Transients.... (an introduction to temporal variability)

All of these subjects constitute the "fundamentals" on which we can develop the skills required to understand electrical engineering.

BUT batteries (dc) and series/parallel resistive circuits are only a lead in to the "real" world of the electrical engineering. It is not until we introduce time-varying waveforms that electrical engineering will come alive!

"Circuits and Modelling" is about how the three passive components:

Resistor (R) the Capacitor (L) and the Inductor (C) take on their true significance when they are excited by time varying waveforms. To (ac) the Capacitor and the Inductor become "frequency dependant".

When circuits can obtain a frequency dependence then we have the basis for radio, communications, mobile phones, computers – indeed every but of electrical engineering you can think of – full stop!

But all of (ac) is based on some very basic (but essential) concepts.

The maths you already have \rightarrow complex numbers.

$$(e^{j\Theta} = \cos(\Theta) + j \sin(\Theta))$$

The waveforms: well the building blocks are just the sine and the cosine.

(
$$\sin (\omega t)$$
 and $\cos (\omega t)$)

This bit of the course is about taking you through the essential steps to set you up to "understand" electrical engineering.

And it has to be understood. You can struggle through this course just doing memory work. But if you try to follow what we say to you over the next weeks we hope you will have a depth of knowledge that will be able to take with you on your future careers.

For the EE among you this is what (I hope) you have come to university to study!

The Sine and cosine waveforms are universally accepted as the fundamental alternating waveforms associated with all aspects of electrical engineering theory.

- sinusoids are readily handled mathematically (trigonometric formulae)
- through the application of Fourier techniques all waveform shapes can be considered as composed of summations of sinusoids of varying frequency, amplitude and phase
- the natural response of many electrical and non-electrical circuits is to generate a sinusoidal responses

- The sinusoidal and co sinusoidal waveforms can be best understood by considering them as being represented by the horizontal and vertical projection of a rotating phasor.
- Imagine a line rotating in an anticlockwise direction, so that its tip traces out a circle.
- The resultant waveform is the plot sin (Θ) versus Θ.

A sine wave can be expressed as a function of time by writing

$$\sin \Theta = \sin \omega t$$

A phase angle Φ can be added to the variable Θ or ω t to cause the sine wave to shift to the left along the horizontal axis for positive phase angles. A negative phase angle causes the sine wave to shift to the right.

This PHASE effect – the phase difference between two sinusoidal (co sinusoidal) waveforms is fundamental to all we will do in Electrical Engineering.

The sine wave is an example of a periodic waveform.

If the value of a periodic sine wave is $f(t_1)$ at time t_1 and is similar at times $(t_1 + nT)$, where n is an integer, then T is known as the period or periodic time of the function.

The frequency, f, of an alternating waveform is the number of cycles that occur in 1 s. Frequency is inversely proportional to period. Thus f = 1/T. The units of frequency are cycles per second or in SI units Hz.

One cycle is the same as 2π radians. The number of radians produced in 1 s is (2π) times (f), or $\omega = 2\pi f$ radians per second

 ω is the angular frequency.

Now sin ωt is sine (angle) and angle has units of radians. Remember to set your calculator to radian measurement!

The sinusoidal wave, V sin ($\omega t + \Phi$) volts is described by the three variables:

(a) Amplitude: V is Volts peak (b) Frequency: ω is in rads⁻¹

(c) Phase: Φ is in units of radians

V sin ($\omega t + \Phi$) volts

The sinusoidal wave, V sin ($\omega t + \Phi$) volts is described by the three variables:

(a) Amplitude: V is Volts peak (b) Frequency: ω is in rads⁻¹

(c) Phase: Φ is in units of radians

Thus 10 sin $(100\pi t + 45^{\circ})$ volts is a 50 Hz signal with a phase of 45° at time t = 0

However please note that the equation is dimensionally **incorrect**. X

The sinusoidal wave, V sin ($\omega t + \Phi$) volts is described by the three variables:

(a) Amplitude: V is Volts peak (b) Frequency: ω is in rads-1

(c) Phase: Φ is in units of radians

Thus 10 sin $(100\pi t + 45^{\circ})$ volts is a 50 Hz signal with a phase of 45° at time t = 0

However please note that the equation is dimensionally **incorrect.** X

Phase must be in radians.

So take care that you use your calculator set to the correct units!

"All waveform shapes can be considered as composed of summations of sinusoids of varying frequency, amplitude and phase."

Sinusoidal waveforms and the phasor: Summary

The horizontal projection of a rotating line or *phasor*

The phasor is a convenient mathematical model for sinusoidal alternating waveforms and can be represented as

$$v(t) = V \exp_{i} j(\omega t + \Phi)$$

where V is the peak voltage, ω is the angular frequency (rads-1) and Φ is some reference phase angle.

Sinusoidal waveforms and the phasor: Summary

$$v(t) = V \exp_{-1} i (\omega t + \Phi)$$

where V is the peak voltage, ω is the angular frequency (rad s⁻¹) and Φ is some reference phase angle.

As (ωt) has units of radians, so the phase angle Φ , must also have units of radians.

For convenience we refer to the horizontal (right-hand) x-axis as the reference, i.e. a phase of zero degrees.

$$v(t) = V \exp_{-1} j(\omega t + \Phi) = V \{\cos(\omega t + \Phi) + j \sin(\omega t + \Phi)\}$$

The cosine wave can be considered as the *real* part: Re[v(t)]

The sine wave the *imaginary* part: Im[v(t)]

The designations real (Re) and imaginary (Im) are simply there to differentiate between the two directional components.

Sinusoidal waveforms and the phasor: Summary

The horizontal projection of a rotating line or *phasor*

As alternating circuit theory is founded on phasors,
i.e. a two dimensional co-ordinate axis system
mathematical manipulations must inevitably use complex number theory.

The horizontal projection of a rotating line or *phasor*

Phasor Demonstration

Phase Angles and the phasor representation

In using the phasor as a mathematical tool to represent the sine and cosine functions we will restrict ourselves (for the moment) to:

- a. linear circuits that have multiple "input" and "output" phasors all of which rotate at the *same angular frequency*
- b. Multiple phasors can be "frozen in time"; it is only the relative phase between one phasor and another that is of importance in ac theory.

Multiple phasors can be "frozen in time"; it is only the relative phase between one phasor and another that is of importance in ac theory.

polar form	exponential form	rectangular form
vector	exponential functions	complex numbers
<u>∨</u> ∃∨ <u>⁄⊖</u>	V =e ^{j\Theta}	$V \{ \cos \Theta + j \sin \Theta \}$
		\rightarrow
		Re[e ^{j⊖}] + j Im[e ^{j⊖}]

Example 1

$$v(t) = 3 \cos (\omega t + 45^{\circ}) \rightarrow V = 3 / 45^{\circ} \text{ volts}$$

Example 1

$$v(t) = 3 \cos (\omega t + 45^{\circ}) \rightarrow V = 3 / 45^{\circ} \text{ volts}$$

$$i(t) = 2 \cos (\omega t - 30^{\circ}) \rightarrow \underline{I} = 2 / \underline{-30^{\circ}} \text{ amps}$$

Example 1

$$v(t) = 3 \cos (\omega t + 45^{\circ}) \rightarrow V = 3 / 45^{\circ} \text{ volts}$$

$$i(t) = 2 \cos (\omega t - 30^{\circ}) \rightarrow \underline{I} = 2 / \underline{-30^{\circ}} \text{ amps}$$

$$I_1(t) = 10 \sin(\omega t) = 10 \cos(\omega t - 90^\circ) \rightarrow \underline{I_1} = 10/\underline{-90^\circ}$$
 amps

 \underline{V} LEADS \underline{I} and \underline{I} LEADS \underline{I}_1

Example 2

Given that $y(t) = 1 \sin (3141.6)t$

Determine:

- 1. The angular frequency (ω)
- 2. The frequency (f in Hz)
- 3. The period of the waveform (T)

Example 2

Given that $y(t) = 1 \sin (3141.6)t$

Determine:

1. The angular frequency (ω)

 $\omega = 314.6 \text{ rad s}^{-1}$

- 2. The frequency (f in Hz)
- 3. The period of the waveform (T)

 $\omega = 314.6 \text{ rad s}^{-1}$

 $f = \omega/2\pi = 314.6/2\pi = 500 \text{ Hz}$

Example 2

Given that $y(t) = 1 \sin (3141.6)t$

Determine:

- 1. The angular frequency (ω)
- 2. The frequency (f in Hz)
- 3. The period of the waveform (T)

Example 2

Given that $y(t) = 1 \sin (3141.6)t$

Determine:

1. The angular frequency (
$$\omega$$
) $\omega = 314.6 \text{ rad s}^{-1}$

2. The frequency (f in Hz)
$$f = \omega/2\pi = 314.6/2\pi = 500 \text{ Hz}$$

3. The period of the waveform (T)
$$T = 1/f = 1/500 = 2 \text{ ms}$$

Phase relationships between sinusoids of the same frequency

When we write V sin $(\omega t + \Phi)$ we understand from the mathematics of this equation

- waveform shape is sinusoidal
- it can be pictured as a phasor of magnitude V volts rotating anticlockwise at an angular rotation of ω rads⁻¹

But what about the phase term (Φ) ?

But what about the phase term (Φ) ?

- One interpretation is that the temporal waveform at t = 0 (?) has a value of $\sin (\Phi)$.
- But it is usually phase difference that matters in electrical engineering; i.e. our interest lies in the phase of one phasor relative to another.

A voltage 10 sin ($\omega t + 30^{\circ}$) volts, and a current 10 sin ($\omega t - 45^{\circ}$) amps.

v (t) leads i(t).

Example 1: Leading and Lagging

What is the phase relationship between:

 $v(t) = 10 \sin (\omega t + 30^{\circ}) \text{ volts and } i(t) = 5 \sin (\omega t + 70^{\circ}) \text{ amps } ?$

Example 1: Leading and Lagging

What is the phase relationship between:

 $v(t) = 10 \sin (\omega t + 30^{\circ}) \text{ volts and } i(t) = 5 \sin (\omega t + 70^{\circ}) \text{ amps } ?$

i(t) LEADS v(t) by 40°

Example 2: Leading and Lagging

What is the phase relationship between:

 $v(t) = 10 \sin (\omega t - 20^{\circ}) \text{ volts and } i(t) = 15 \sin (\omega t + 60^{\circ}) \text{ amps } ?$

Example 2: Leading and Lagging

What is the phase relationship between:

 $v(t) = 10 \sin (\omega t - 20^{\circ}) \text{ volts and } i(t) = 15 \sin (\omega t + 60^{\circ}) \text{ amps } ?$

i(t) LEADS v(t) by 80°

Example 3: Leading and Lagging

What is the phase relationship between:

 $v(t) = 3 \sin (\omega t - 10^{\circ}) \text{ volts and } i(t) = 2 \cos (\omega t + 10^{\circ}) \text{ amps } ?$

Note: you cannot mix sine and cosine terms!

Example 3: Leading and Lagging

What is the phase relationship between:

 $v(t) = 3 \sin (\omega t - 10^{\circ}) \text{ volts and } i(t) = 2 \cos (\omega t + 10^{\circ}) \text{ amps } ?$

Note: $\cos (\omega t + 10^{\circ}) = \sin (\omega t + 10^{\circ} + 90^{\circ}) = \sin (\omega t + 100^{\circ})$

i(t) LEADS v(t) by 110°

Example 4: Leading and Lagging

What is the phase relationship between:

 $v(t) = 2 \sin (\omega t + 10^{\circ}) \text{ volts and } i(t) = -1 \sin (\omega t + 30^{\circ}) \text{ amps } ?$

Example 4: Leading and Lagging

What is the phase relationship between:

$$v(t) = 2 \sin (\omega t + 10^{\circ}) \text{ volts and } i(t) = -1 \sin (\omega t + 30^{\circ}) \text{ amps } ?$$

Note: $-1 \sin(\omega t + 30^\circ) = 1 \sin(\omega t + 30^\circ - 180^\circ) = 1 \sin(\omega t - 150^\circ)$

v(t) LEADS i(t) by 160°

Example 4a: Leading and Lagging

What is the phase relationship between:

 $v(t) = 2 \sin (\omega t + 10^{\circ}) \text{ volts and } i(t) = -1 \sin (\omega t + 30^{\circ}) \text{ amps } ?$

Note: $-1 \sin (\omega t + 30^{\circ}) = 1 \sin (\omega t + 30^{\circ} + 180^{\circ}) = 1 \sin (\omega t + 210^{\circ})$

i(t) LEADS v(t) by 200°

Class example

What is the phase of waveform (c) relative to that of waveform (a)?

Class example

What is the phase of waveform (c) relative to that of waveform (a)?

(a)

Answer:

(b)

(c)

(c) LEADS (a) by

0.4 ms.

As the period is 2 ms:

2 ms \rightarrow 360° (or 2 π rad)

So $0.4 \text{ ms} \rightarrow 72^{\circ}$

Class example

What is the phase difference between waveforms (b) and (c)?

Class example

What is the phase difference between waveforms (b) and (c)?

(a)

Answer:

(c) LEADS (a) by 72°

But (b) LAGS (a) by:

 $(0.25/2) \text{ X } 2\pi = \pi/4$ (45°)

Hence phase difference between (b) and (c) is $72^{\circ} + 45^{\circ} =$ 117º

(c)

REVISION: Complex Numbers (The *j* 90° operator)

The complex plane is a rectangular co-ordinate system in which real numbers are plotted along the horizontal (real) axis and imaginary numbers along the vertical axis.

REVISION: Complex Numbers

The representation (a + j b) is called the rectangular form of a complex number. Every complex number can also be represented in polar form:

 $y = M / \Theta^0$ where M is the magnitude of y and Θ^0 is its *angle*.

REVISION: Complex Numbers

Addition and Subtraction can only be performed in rectangular co-ordinates.

Example:

Determine the sum of the two phasor voltages:

$$V_1(t) = 12/(-30^\circ)$$
 volts and $V_2(t) = 20/(45^\circ)$ volts

REVISION: Complex Numbers

Addition and Subtraction can only be performed in rectangular co-ordinates.

Example:

Determine the sum of the two phasor voltages:

$$V_1(t) = 12/-30^{\circ}$$
 volts and $V_2(t) = 20/45^{\circ}$ volts

This requires the conversion of the voltages from polar to rectangular format:

∴
$$12/-30^{\circ}$$
 volts + $20/45^{\circ}$ volts => $(10.4 - j 6) + (14.1 + j 14.1)$
= $(24.5 + j 8.1)$ volts

REVISION: Complex Numbers

Addition and Subtraction can only be performed in rectangular co-ordinates.

Example:

Determine the sum of the two phasor voltages:

$$V_1(t) = 12/-30^{\circ}$$
 volts and $V_2(t) = 20/45^{\circ}$ volts

This requires the conversion of the voltages from polar to rectangular format:

∴
$$12/-30^{\circ}$$
 volts + $20/45^{\circ}$ volts => $(10.4 - j 6) + (14.1 + j 14.1)$
= $(24.5 + j 8.1)$ volts

To get the answer back in polar notation, we do the reverse

$$(24.5 + j 8.1) => 25.8 / 18.3^{\circ}$$
 volts.

REVISION: Complex Numbers

Multiplication and Division can only be performed in polar co-ordinates.

Example:

180 <u>/ 27°</u> amps divided by 1.5 <u>/ 85°</u> amps

REVISION: Complex Numbers

Multiplication and Division can only be performed in polar co-ordinates.

Example:

180 <u>/ 27°</u> amps divided by 1.5 <u>/ 85°</u> amps

This is straight forward as both currents are in polar co-ordinates.

 \Rightarrow 180/1.5 /(27 ° - 85 °) = 120 / - 58° amps.

REVISION: Complex Numbers

Multiplication and Division can only be performed in polar co-ordinates.

Example:

If (1 + j 2) was multiplied by (2 + j 6) then we have to do the rectangular to polar conversion and then the multiplication.

REVISION: Complex Numbers

Everything we do in ac theory will rely on complex manipulation and rectangular ⇔ polar conversions.

Learn to use your calculator to do this manipulation

Example: Phasors and sinusoidal waveforms

The addition of sinusoidal voltages and currents is *constantly* required in ac circuit analysis. One perfectly valid method of adding such waveforms is to place both sinusoidal waveforms on the same set of axis and add algebraically the magnitude of each at every point along the abscissa.

Example 1: Phasors and sinusoidal waveforms

Consider this example of a

1 volt peak sine wave and a

2 volt peak cosine wave
added together.

Example 1: Phasors and sinusoidal waveforms

We see this as the addition of two phasors in quadrature with each other.

Example 1: Phasors and sinusoidal waveforms

We see this as a phasor addition of two phasors in quadrature with each other.

(b)

Using complex numbers:

$$1/0^{\circ} + 2/90^{\circ} = (1 + j 2) =$$

9

 \rightarrow 2.236/63.43° volts.

Example 2: Phasors and sinusoidal waveforms

Adding two sinusoidal currents: phase angle other than 90°

Example 2: Phasors and sinusoidal waveforms

$$i_1(t) = 5/30^{\circ} A$$

$$I_2(t) = 6/60^{\circ} A$$

$$i_1(t) + i_2(t) =$$

$$(4.33 + j 2.5) +$$

$$(3.000 + j 5.196)$$

$$= (7.33 + j 7.696)$$

 \rightarrow 10.628/46.39 $^{\circ}$ A

Adding two sinusoidal currents: phase angle other than 90°

Example 3: Kirchhoff's Law

A circuit consists of two series components. A supply voltage of 340 cos ω t volts is applied to this series circuit. If the voltage developed across one of the components is 250 cos (ω t + 30°) volts, what is the voltage across the other component?

Example 3: Kirchhoff's Law

A circuit consists of two series components. A supply voltage of 340 cos ω t volts is applied to this series circuit. If the voltage developed across one of the components is 250 cos (ω t + 30°) volts, what is the voltage across the other component?

In other words: $340 \cos \omega t \text{ volts} = 250 \cos (\omega t + 30^\circ) + v(t) \text{ volts}$

So $v(t) = 340 \cos \omega t - 250 \cos (\omega t + 30^{\circ})$

Example 3: Kirchhoff's Law

A circuit consists of two series components. A supply voltage of 340 cos ωt volts is applied to this series circuit. If the voltage developed across one of the components is 250 cos (ωt + 30°) volts, what is the voltage across the other component?

In other words: $340 \cos \omega t \text{ volts} = 250 \cos (\omega t + 30^\circ) + v(t) \text{ volts}$

So $v(t) = 340 \cos \omega t - 250 \cos (\omega t + 30^{\circ})$

Convert to phasor format: $v(t) = 340/0^{\circ} - 250/30^{\circ}$

Example 3: Kirchhoff's Law

A circuit consists of two series components. A supply voltage of 340 cos ωt volts is applied to this series circuit. If the voltage developed across one of the components is 250 cos (ωt + 30°) volts, what is the voltage across the other component?

In other words: $340 \cos \omega t \text{ volts} = 250 \cos (\omega t + 30^\circ) + v(t) \text{ volts}$

So $v(t) = 340 \cos \omega t - 250 \cos (\omega t + 30^{\circ}) \text{ volts}$

Convert to phasor format: $v(t) = 340/0^{\circ} - 250/30^{\circ}$

But we can only add in rectangular components, so:

$$v(t) = (340 + j 0) - (216.5 + j 125) = (123.5 - j 125) \rightarrow 175.7/-45.3^{\circ} \text{ volts}$$

Example 3: Kirchhoff's Law

A circuit consists of two series components. A supply voltage of 340 cos ω t volts is applied to this series circuit. If the voltage developed across one of the components is 250 cos (ω t + 30°) volts, what is the voltage across the other component?

In other words: $340 \cos \omega t \text{ volts} = 250 \cos (\omega t + 30^\circ) + v(t) \text{ volts}$

So $v(t) = 340 \cos \omega t - 250 \cos (\omega t + 30^{\circ}) \text{ volts}$

Convert to phasor format: $v(t) = 340/0^{\circ} - 250/30^{\circ}$

But we can only add in rectangular components, so:

$$v(t) = (340 + j 0) - (216.5 + j 125) = (123.5 - j 125) \rightarrow 175.7/-45.3^{\circ} \text{ volts}$$

Returning to cosine waves.....

$$v(t) = 175.7 \cos (\omega t - 45.3^{\circ}) \text{ volts}$$

The Passive components

There are only three passive components in all of electrical engineering.

Clearly we have to understand in depth how all three behave, particularly as we change the frequency of the excitation waveform.

We will only consider sine and cosine waveform excitation this year.

ac voltage and current in the Resistor

Ohm's Law can be applied to an ac circuit containing a resistance to determine the ac current in the resistance when an ac voltage is connected.

In a resistor voltage and current are in phase

ac voltage and current in the Resistor

You will recall that in a dc circuit power can be calculated using any of the three relationships:

VI I²R V²/R Watts.

In ac circuits both voltage and current are time-varying quantities, and so therefore is power.

The power at any instant, *the instantaneous power*, can be computed using instantaneous values of voltage and/or current.

ac Power, $p(t) = v(t).i(t) = (V \sin \omega t)(I \sin \omega t) = VI \sin^2 \omega t$ Watts

ac voltage and current in the Resistor

ac Power,
$$p(t) = v(t).i(t) = (V \sin \omega t)(I \sin \omega t) = VI \sin^2 \omega t$$
 Watts

Now the $\sin^2 \omega t$ term can be viewed in two ways:

Firstly, although sin ωt goes both positive and negative in the function $\sin^2 \omega t$ all such values are *squared*, so the function is always positive.

ac voltage and current in the Resistor

ac Power,
$$p(t) = v(t).i(t) = (V \sin \omega t)(I \sin \omega t) = VI \sin^2 \omega t$$
 Watts

Now the $\sin^2 \omega t$ term can be viewed in two ways:

Firstly, although sin ω t goes both positive and negative, in the function sin² ω t all such values are *squared*, so the function is always positive.

ac voltage and current in the Resistor

ac Power,
$$p(t) = v(t).i(t) = (V \sin \omega t)(I \sin \omega t) = VI \sin^2 \omega t$$
 Watts

Now the $\sin^2 \omega t$ term can be viewed in two ways:

Secondly, we can use standard trigonometric formulae to expand sin² ωt:

$$\sin^2 \omega t = 0.5 (1 - \cos 2\omega t)$$

Thus ac power = $VI \sin^2 \omega t = 0.5VI (1 - \cos 2\omega t)$ Watts.

Remember V and I are peak values!

ac voltage and current in the Resistor

ac Power,
$$p(t) = v(t).i(t) = (V \sin \omega t)(I \sin \omega t) = VI \sin^2 \omega t$$
 Watts

Now the $\sin^2 \omega t$ term can be viewed in two ways:

Secondly, we can use standard trigonometric formulae to expand sin² ωt:

$$\sin^2 \omega t = 0.5 (1 - \cos 2\omega t)$$

Thus ac power = $VI \sin^2 \omega t = 0.5VI (1 - \cos 2\omega t)$ Watts.

Now, consider the cos 2\omegat term.

The average value of $\cos 2\omega t$ over some period of time (t>> a period) is zero (equal positive and negative areas).

Thus average ac power = 0.5VI.

ac voltage and current in the Resistor

The average ac power = 0.5VI.

This relates to rms (root mean square values) of voltage and current:

So rms value of voltage will be: $V_{rms} = V/\sqrt{2}$

rms value of current will be $I_{rms} = I/\sqrt{2}$

Thus ac power is given by p = 0.5 VI (Watts) or $V_{rms} I_{rms}$

Plastic tube

Type: Open Core Coil Typical Values: 3 mH to 40 mH Applications: Used in low-pass filter circuits. Found in speaker

crossover networks.

Type: Toroid Coil

Typical Values: 1 mH to 30 mH Applications: Used as a choke in AC power lines circuits to filter transient and reduce EMI interference. This coil is found in many electronic appliances.

Type: Hash Choke Coil Typical Values: 3 µH to 1 mH

Applications: Used in AC supply lines that deliver high currents.

Type: Delay Line Coil Typical Values: 10 µH to 50 µH Applications: Used in color televisions to correct for timing differences between the color signal and black and white signal.

Type: Common Mode Choke Coil Typical Values: 0.6 mH to 50 mH Applications: Used in AC line filters, switching power supplies, battery charges and other electronic equipment.

Type: RF Chokes

Typical Values: 10 µH to 50 µH Applications: Used in radio, television, and communication circuits. Found in AM, FM, and

UHF circuits.

Type: Moiled Coils

Type: Surface Mounted Inductors Typical Values: $0.01 \mu H$ to $100 \mu H$ Applications: Found in many electronic circuits that require

multilayered PCB.

miniature components on

Type: Adjustable RF Coil Typical Values: $1 \mu H$ to $100 \mu H$ Applications: Variable inductor used in oscillators and various RF circuits such as CB transceivers, televisions, and radios.

Typical Values: 0.1 µH to 100 µH Applications: Used in a wide variety of circuit such as oscillators, filters, pass-band filters, and others.

ac voltage and current in the Inductor

Whereas in the resistor the Voltage and Current are related by the linear relationship we call Resistance (Ω), for the Inductor (and the Capacitor) the situation is not so straightforward.

For an Inductor the voltage to current relationship is:

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

where V is the voltage across the inductor and i is the current through the inductor

ac voltage and current in the Inductor

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

So let us return to our basic circuit with a voltage $v(t) = V \sin \omega t$ volts applied across an inductor (L).

ac voltage and current in the Inductor

Both sides of the equation, $V = L \frac{di}{dt}$ must agree.

ac voltage and current in the Inductor

Both sides of the equation, $V = L \frac{di}{dt}$ must agree.

If the voltage is sinusoidal then the current must be I sin ($\omega t - \pi/2$),

V sin
$$\omega t = L \frac{d}{dt} \{-I \cos \omega t\}$$

ac voltage and current in the Inductor

If the voltage is sinusoidal then the current must be I sin ($\omega t - \pi/2$),

V
$$\sin \omega t = L \frac{d}{dt} \{-I \cos \omega t\}$$

In an Inductor the voltage LEADS the current by 90°

ac voltage and current in the Inductor (Let us get the MATHS Right!)

If the voltage is sinusoidal then the current must be I sin ($\omega t - \pi/2$),

$$V \sin \omega t = L \frac{d}{dt} \{-I \cos \omega t\}$$

Now
$$\frac{d}{dt} \{-1 \cos \omega t\} = \omega I \sin \omega t$$

so substituting in the above equation gives:

V sin
$$\omega t = L \frac{d}{dt} \{-I \cos \omega t\} = L \omega (I \sin \omega t)$$

So the fundamental relationship between Voltage and Current for an inductor is ωL (which naturally has units of Ω .)

 ωL is known as the Inductive Reactance and is denoted X_I .

ac voltage and current in the Inductor

So the *key features for the Inductor* are:

In an Inductor the Voltage LEADS the Current by 90°

(It is perhaps worthy of note that by convention for Inductive circuits we usually refer to the inductor as a LAGGING circuit element i.e. we say *Current LAGS Voltage*.)

The relationship between Voltage and Current is the

Inductive Reactance: $X_L = (\omega L) \Omega$

As $X_L = (\omega L) \Omega$ the value of Inductive Reactance

is directly proportional to frequency

Power in an Inductor

The instantaneous power delivered from the supply, v(t), is:

ac power
$$p(t) = v(t).i(t) = (V \sin \omega t). (- I \cos \omega t)$$
 Watts

Refer to the trigonometric identity:

$$\sin A \cos B = 0.5 [\sin(A - B) + \sin(A + B)]$$

Then
$$p(t) = (V \sin \omega t)$$
. (-I $\cos \omega t$) = -0.5VI [$\sin 2\omega t$] Watts

Power in an Inductor

$$p(t) = (V \sin \omega t)$$
. (-I $\cos \omega t$) = -0.5VI [$\sin 2\omega t$] Watts

Voltage, current and power in an Inductor

Power in an Inductor

We have already proved that a sine or cosine term has an average value of zero.

Thus the perfect Inductor dissipates no power.
This is entirely due to the 90° relationship between Voltage and Current. This is not surprising as 90° infers that the quantities are orthogonal.

Voltage, current and power in an Inductor

Power in an Inductor

During the time that the voltage and current are both *positive* the power p(t) is positive and power and energy is delivered from the source to the Inductor and stored in the magnetic field.

During the time that the voltage and current have opposite signs the power p(t) is *negative* the stored energy is returned from the Inductance back to the source.

Voltage, current and power in an Inductor

Type: Miniature Axial Electrolytic Typical Values: 0.1 µF to 15,000 µF Typical Voltage Range: 5 V to 450 V Capacitor tolerance: ±20% Applications: Polarized, used in DC power supplies, bypass filters, DC

Type: Miniature Radial Electrolyte Typical Values: 0.1 µF to 15,000 µF Typical Voltage Range: 5 V to 450 V Capacitor tolerance: ±20% Applications: Polarized, used in DC

power supplies, bypass filters, DC

Type: Ceramic Disc Typical Values: 10 pF to $0.047 \mu F$

Typical Voltage Range: 100 V to 6 kV Capacitor tolerance: ±5%, ±10% Applications: Non-polarized, NPO type, stable for a wide range of temperatures. Used in oscillators, noise

filters, circuit coupling, tank circuits.

Type: Dipped Tantalum (solid and wet) Typical Values: 0.047 µF to 470 µF Typical Voltage Range: 6.3 V to 50 V Capacitor tolerance: ±10%, ±20% Applications: Polarized, low leakage current, used in power supplies, high frequency noise filters, bypass filter.

Type: Surface Mount Type (SMT) Typical Values: 10 pF to 10 µF Typical Voltage Range: 6.3 V to 16 V Capacitor tolerance: ±10% Applications: Polarized and nonpolarized, used in all types of circuits,

requires a minimum amount of PC

board real estate.

Type: Silver Mica

Typical Value: 10 pF to 0.001 μ F Typical Voltage Range: 50 V to 500 V Capacitor tolerance: ±5%

Applications: Non-polarized, used in oscillators, in circuits that require a stable component over a range of temperatures and voltages.

Type: Mylar Paper

Typical Value: 0.001 µF to 0.68 µF Typical Voltage Range: 50 V to 600 V

Capacitor tolerance: ±22%

Type: AC/DC Motor Run

Applications: Non-polarized, used in all types of circuits, moisture resistant.

Type: Trimmer Variable Typical Value: 1.5 pF to 600 pF Typical Voltage Range: 5 V to 100 V Capacitor tolerance: ±10%

Applications: Non-polarized, used in oscillators, tuning circuits, AC filters.

Type: Tuning variable Typical Value: 10 pF to 600 pF Typical Voltage Range: 5 V to 100 V Capacitor tolerance: ±10% Applications: Non-polarized, used in oscillators, radio tuning circuit.

Different ways of indicating capacitor value

Different types of Capacitor (note tolerances)

ac voltage and current in the Capacitor

For the Capacitor the voltage to current relationship is:

$$V = \frac{1}{C} \int idt$$

where *V* is the voltage across the Capacitor and *i* is the Current through the Capacitor.

ac voltage and current in the Capacitor

$$V = \frac{1}{C} \int idt$$

If we return to our basic circuit with a voltage $v(t) = V \sin \omega t$ volts applied across a Capacitor (C).

ac voltage and current in the Capacitor

Both sides of the equation,
$$v = \frac{1}{C} \int idt$$
 must agree

ac voltage and current in the Capacitor

Both sides of the equation,
$$v = \frac{1}{C} \int idt$$
 must agree

If the voltage is sinusoidal the current must be co sinusoidal

V sin
$$\omega t = \frac{1}{C} \int idt = \frac{1}{C} \int \{I \cos \omega t. dt\}$$

ac voltage and current in the Capacitor

If the voltage is sinusoidal the current must be co sinusoidal

$$V \sin \omega t = \frac{1}{C} \int idt = \frac{1}{C} \int \{I \cos \omega t. dt\}$$

In a Capacitor the voltage LAGS the current by 90°

ac voltage and current in the Capacitor (Let us get the MATHS Right!)

If the voltage is sinusoidal the current must be co sinusoidal

$$V \sin \omega t = \frac{1}{C} \int idt = \frac{1}{C} \int \{I \cos \omega t . dt\}$$

Now $\int \{I\cos\omega t.dt\} = \frac{1}{\omega}$ I sin ωt , so substituting in the above equation

gives:
$$V \sin \omega t = \frac{1}{C} \int i dt = \frac{1}{C} \int \{I \cos \omega t. dt\} = \frac{I}{\omega C} \sin \omega t$$

So the fundamental relationship between Voltage and Current for a Capacitor

is
$$\frac{1}{CC}$$
 which is known as the Capacitive reactance, X_C .

ac voltage and current in the Capacitor (Let us get the MATHS Right!)

So the *key features for the Capacitor* are:

In a Capacitor the Voltage LAGS the Current by 90°

The relationship between Voltage and Current is the Capacitive Reactance,

$$X_{c} = \frac{1}{\omega C} \Omega$$

As $\frac{1}{\omega C}$ Ω the value of Capacitive Reactance is *inversely* proportional

to frequency

ac voltage and current in the Capacitor

As $\frac{1}{\omega C}$ Ω the value of Capacitive Reactance is *inversely* proportional

to frequency.

Plot of Capacitive Reactance, X_C, versus frequency

Power in a Capacitor

The instantaneous power delivered from the supply, v(t), is given by:

ac power
$$p(t) = v(t).i(t) = (V \sin \omega t). (I \cos \omega t)$$
 Watts

Refer to the trigonometric identity:

$$\sin A \cos B = 0.5 \sin (A - B) + \sin (A + B)$$

Thus,
$$p(t) = (V \sin \omega t)$$
. (I cos ωt) = 0.5VI [sin $2\omega t$] Watts

The Passive components: Capacitor

Power in a Capacitor

Thus, $p(t) = (V \sin \omega t)$. (I cos ωt) = 0.5VI [sin $2\omega t$] Watts

Voltage, current and power in a Capacitor

The Passive components: Capacitor

Power in a Capacitor

Now this is the same result (except for the change in sign) as for the Inductor.

Again this is not surprising as 90° infers the two quantities are orthogonal.

Thus the perfect Capacitor dissipates no power, taking energy from the power supply during part of the ac cycle and returning it back to the source during another part of the cycle.

Voltage, current and power in a Capacitor

What about this (j) operator thing?

ac theory has revealed the distinct differences between the three passive components. The key facts are summarised in the following table.

Property	Resistor	Inductor	Capacitor
v versus i relationship	V = I r	$V = L \frac{di}{dt}$	$V = \frac{1}{C} \int idt$
Average Power dissipated	${ m V_{rms}} { m i}_{ m rms}$	Zero	Zero
v versus i <u>phase</u> relationship	v in phase with i	v leads i by 90 ° $(\pi/2)$	$v \text{ lags } i \text{ by } 90 \circ (\pi/2)$
Reactance (Ω)	-	$X_L = (\omega L)$	$X_C = \frac{1}{\omega C}$
Reactance versus frequency (ω)	-	proportional	Inversely proportional
This (j) thing?	?	?	?

What about this (j) operator thing?

Clearly in ac theory we need to take into account the phase angles of 90° between the voltage and currents in the reactive devices and the zero phase shift in the resistor.

The obvious way to present this information is by using the *complex plane*. All we need is a reference datum!

The universally accepted approach is to use the Real axis of the complex plane to represent *the current axis*. This is an important fact to remember as in order to establish any rule-base you must *always* remember to *what* you are referring.

By making the real axis a current reference we see that for the resistor (voltage in phase with current) we can represent the *phasors* for voltage and current as both on the real axis.

What about this (j) operator thing?

Now for the **Inductor**, the voltage leads the current by 90°.

The (j) operator is of course just a mathematical representation of a 90° anticlockwise rotation.

Reference to current, the inductor voltage is 90° ahead or + j. Thus we display Inductor voltage on the + j axis of the complex plane.

Inductive reactance becomes: $X_L = + j \omega L$

What about this (j) operator thing?

For the **Capacitor**, the voltage lags the current by 90°. We thus place the capacitor voltage on the - j plane.

Thus Capacitive Reactance becomes:

$$X_C = -j \frac{1}{\omega C}$$

Note: Frequency Dependence of L & C

From the introduction to this subject we noted that:

"When circuits can obtain a frequency dependence then we have the basis for radio, communications, mobile phones, computers – indeed every but of electrical engineering you can think of – full stop!"

The range of frequencies used in electrical engineering literally covers the "frequency spectrum".

Note: Frequency Dependence of L & C

The range of frequencies used in electrical engineering literally covers the "frequency spectrum".

What about this (j) operator thing?

The complex plane will from now on always be our means of handling currents and voltages and resistance's and reactance's.

The ac world is a world of complex mathematics (though not necessarily

computationally complexity!).

The Impedance Plane

The Voltage Plane (series circuits)

Aide-memoire to voltage/currents/lead/lag/Inductor/Capacitor.

One memory trick is to remember "CIVIL". Reading from left to right:

"In a $\underline{\mathbf{C}}$ apacitor $\underline{\mathbf{I}}$ (current) leads $\underline{\mathbf{V}}$ oltage \rightarrow ($\underline{\mathbf{V}}$)oltage leads $\underline{\mathbf{I}}$ in an $\underline{\mathbf{L}}$ (Inductor)"

Impedance

The Impedance Plane

The Voltage Plane (series circuits)

The Inductor and Capacitor have Inductive and Capacitive Reactance of

$$X_L = j \omega L \Omega$$
 and $X_C = -j \frac{1}{\omega C} \Omega$

This led us to the concept of complex impedances and the use of the complex plane, above. Note: for series circuits!

Impedance

The Inductor and Capacitor have Inductive and Capacitive Reactance of

$$X_L = j \omega L \Omega$$
 and $X_C = -j \frac{1}{\omega C} \Omega$

Very few circuits are pure R, L or C.

Most circuits are combinations of these R, L and C and either:

Series or Parallel or combinations of Series/Parallel circuitry.

The rules for series and parallel circuits are identical to those established in the dc circuits part of your course.

However the *difference* in the ac circuits is that all voltages and currents *must be treated as phasors*.

The total impedance Z of a series circuit containing the three passive components:

resistance R Ω

inductive reactance $X_L = j\omega L \Omega$, and

capacitive reactance $X_C = -j (1/\omega C) \Omega$

can be found by combining the phasor forms of each of these components on an *impedance diagram*.

Series R, L and C

The Impedance Plane

Series RLC circuit impedance diagram

Series R, L and C

The Voltage Plane (series circuits)

Voltage relationships in series RLC circuit

The Voltage Plane (series circuits)

- •The voltage across the inductor V₁ leads the current *i* through it by 90 degrees
- •The current *i* in the capacitor leads the voltage V_C across it by 90 degrees
- •The current i in a series circuit is in phase with the voltage across the resistor V_R
- •The applied voltage e is the phasor sum of all the voltage drops in the circuit
- •The angle θ between the applied voltage e and the current i is the same as the angle of the total impedance of the circuit

Example 1

Example 1

A coil having a resistance of 12 Ω and an inductance of 0.1 H, is connected across a 100 volt peak 50 Hz supply.

Calculate:

- (a) The reactance and Impedance of the coil
- (b) The current flowing in the circuit
- (c) The phase difference between the current and the applied voltage

Example 1

A coil having a resistance of 12 Ω and an inductance of 0.1 H, is connected across a 100 volt peak 50 Hz supply.

Calculate:

(a) The reactance and Impedance of the coil

Inductive reactance $X_1 = \omega L = 2\pi f L = 2\pi (50) (0.1) = 10\pi = +j 31.42\Omega$

The coil consists of a series circuit of resistance 12 Ω and an inductive reactance of +j 31.42 Ω .

Thus the Impedance $Z = (12 + j 31.42) \Omega$.

Example 1

A coil having a resistance of 12 Ω and an inductance of 0.1 H, is connected across a 100 volt peak 50 Hz supply.

Calculate:

- (a) The reactance and Impedance of the coil $\{Z = (12 + j 31.42) \Omega\}$
- (b) The current flowing in the circuit

$$V = IZ$$
 $Z = (12 + j 31.42) = 33.6/69^{\circ} \Omega$ $I = V/Z = 100/0^{\circ} \div 33.6/69^{\circ}$ $I = 2.97/-69^{\circ} A$.

Example 1

A coil having a resistance of 12 Ω and an inductance of 0.1 H, is connected across a 100 volt peak 50 Hz supply.

Calculate:

- (a) The reactance and Impedance of the coil $\{Z = (12 + j 31.42) \Omega\}$
- (b) The current flowing in the circuit

$$V = IZ$$
 $Z = (12 + j 31.42) = 33.6/69^{\circ} \Omega$ $I = V/Z = 100/0^{\circ} \div 33.6/69^{\circ}$ $I = 2.97/-69^{\circ} A$.

(c) The phase difference between the current and the applied voltage VOLTAGE LEADS THE CURRENT BY 69°

Example 2

Example 2

A circuit having a resistance of 12 Ω , an inductance of 0.15 H and a capacitor of 100 μ F is connected across a 100 volt peak 50 Hz supply.

Calculate:

- (a) The circuit Impedance
- (b) The current flowing in the circuit
- (c) The voltage across the R, L and C
- (d) the phase difference between the current and the supply voltage

Example 2

A circuit having a resistance of 12 Ω , an inductance of 0.15 H and a capacitor of 100 μ F is connected across a 100 volt peak 50 Hz supply.

Calculate:

(a) The circuit Impedance

$$R = 12 \Omega$$
.

$$X_L = \omega L = 2\pi f L = 2\pi (50) (0.15) = 15\pi = +j 47.12\Omega$$

$$X_C = 1/(2\pi (50) 100 \times 10^{-6}) = 1/(\pi \times 10^{-2}) = 100/\pi = - j 31.83 \Omega$$

$$Z = 12 + j 47.12 - j 31.83 = (12 + j 15.29) \Omega$$

Example 2

A circuit having a resistance of 12 Ω , an inductance of 0.15 H (+j 47.12) and a capacitor of 100µF (- j 31.83) is connected across a 100 volt peak 50 Hz supply.

Calculate:

(a) The circuit Impedance $Z = (12 + j 15.29) \Omega$

$$Z = (12 + j 15.29) \Omega$$

(b) The current flowing in the circuit

$$V = IZ$$

$$Z = (12 + j 15.29) = 19.436/51.87^{\circ} \Omega$$

Example 2

A circuit having a resistance of 12 Ω , an inductance of 0.15 H (+j 47.12) and a capacitor of 100µF (- j 31.83) is connected across a 100 volt peak 50 Hz supply.

Calculate:

(a) The circuit Impedance $Z = (12 + j 15.29) \Omega$

$$Z = (12 + j 15.29) \Omega$$

(b) The current flowing in the circuit

$$V = IZ$$

$$Z = (12 + j 15.29) = 19.436/51.87^{\circ} \Omega$$

$$I = V/Z = (100/0^{\circ}) \div (19.436/51.87^{\circ}) = 5.145/-51.87^{\circ} A.$$

Example 2

A circuit having a resistance of 12 Ω , an inductance of 0.15 H (+j 47.12) and a capacitor of 100µF (- j 31.83) is connected across a 100 volt peak 50 Hz supply.

Calculate:

$$Z = (12 + j 15.29) \Omega$$

(b) The current flowing in the circuit
$$I = 5.145/-51.87^{\circ}$$
 A.

$$I = 5.145/-51.87^{\circ} A.$$

(c) The voltage across the R, L and C

Voltage across Resistor:

Voltage across Inductor:

Voltage across Capacitor:

Example 2

A circuit having a resistance of 12 Ω , an inductance of 0.15 H (+j 47.12) and a capacitor of 100 μ F (- j 31.83) is connected across a 100 volt peak 50 Hz supply.

Calculate:

(a) The circuit Impedance $Z = (12 + j 15.29) \Omega$

(b) The current flowing in the circuit $I = 5.145/-51.87^{\circ}$ A.

(c) The voltage across the R, L and C

Voltage across Resistor: IR = $(5.145/-51.87^{\circ})$ x 12 = $61.8/-51.87^{\circ}$ volts

Voltage across Inductor:

Voltage across Capacitor:

Example 2

A circuit having a resistance of 12 Ω , an inductance of 0.15 H (+j 47.12) and a capacitor of 100 μ F (- j 31.83) is connected across a 100 volt peak 50 Hz supply.

Calculate:

(a) The circuit Impedance $Z = (12 + j 15.29) \Omega$

(b) The current flowing in the circuit $I = 5.145/-51.87^{\circ}$ A.

(c) The voltage across the R, L and C

Voltage across Resistor: IR = $(5.145/-51.87^{\circ})$ x 12 = $61.8/-51.87^{\circ}$ volts

Voltage across Inductor: $IX_L = (5.145/-51.87^{\circ}) \times 47.12/90^{\circ} = 242.5/38.13^{\circ} \text{ volts}$

Voltage across Capacitor:

Example 2

A circuit having a resistance of 12 Ω , an inductance of 0.15 H (+j 47.12) and a capacitor of 100 μ F (- j 31.83) is connected across a 100 volt peak 50 Hz supply.

Calculate:

- (a) The circuit Impedance $Z = (12 + j 15.29) \Omega$
- (b) The current flowing in the circuit $I = 5.145/-51.87^{\circ}$ A.
- (c) The voltage across the R, L and C

Voltage across Resistor: IR = $(5.145/-51.87^{\circ})$ x 12 = 61.8 /- 51.87° volts

Voltage across Inductor: $IX_L = (5.145/-51.87^{\circ}) \times 47.12/90^{\circ} = 242.5/38.13^{\circ} \text{ volts}$

Voltage across Capacitor: $IX_C = (5.145/-51.87^{\circ}) \times 31.83/-90^{\circ} = 163.76/-141.87^{\circ}$ volts

Example 2

A circuit having a resistance of 12 Ω , an inductance of 0.15 H (+j 47.12) and a capacitor of 100 μ F (- j 31.83) is connected across a 100 volt peak 50 Hz supply.

Calculate:

- (a) The circuit Impedance $Z = (12 + j 15.29) \Omega$
- (b) The current flowing in the circuit $I = 5.145/-51.87^{\circ}$ A.
- (c) The voltage across the R (61.8 <u>/- 51.87°</u>), L (242.5<u>/38.13°</u>) and C (163.76<u>/-141.87°</u>)
- (d) the phase difference between the current and the supply voltage
- (i) $v = 100/\underline{0^{\circ}}$ volts and $i = 5.145/\underline{-51.87^{\circ}}$ Aso $\Phi = 51.87^{\circ}$

Example 2

A circuit having a resistance of 12 Ω , an inductance of 0.15 H (+j 47.12) and a capacitor of 100 μ F (- j 31.83) is connected across a 100 volt peak 50 Hz supply.

Calculate:

- (a) The circuit Impedance $Z = (12 + j 15.29) \Omega$
- (b) The current flowing in the circuit $I = 5.145/-51.87^{\circ}$ A.
- (c) The voltage across the R (61.8 <u>/- 51.87°</u>), L (242.5<u>/38.13°</u>) and C (163.76<u>/-141.87°</u>)
- (d) the phase difference between the current and the supply voltage
- (i) $v = 100/0^{\circ}$ volts and $i = 5.145/-51.87^{\circ}$ Aso $\Phi = 51.87^{\circ}$
- (ii) R (61.8 volts) and "X" = (242.5 163.76) volts. ("X" = 78.74 volts)

Example 2

A circuit having a resistance of 12 Ω , an inductance of 0.15 H (+j 47.12) and a capacitor of 100 μ F (- j 31.83) is connected across a 100 volt peak 50 Hz supply.

Calculate:

- (a) The circuit Impedance $Z = (12 + j 15.29) \Omega$
- (b) The current flowing in the circuit $I = 5.145/-51.87^{\circ}$ A.
- (c) The voltage across the R (61.8 <u>/- 51.87°</u>), L (242.5<u>/38.13°</u>) and C (163.76<u>/-141.87°</u>)
- (d) the phase difference between the current and the supply voltage
- (i) $v = 100/\underline{0^{\circ}}$ volts and $i = 5.145/\underline{-51.87^{\circ}}$ Aso $\Phi = 51.87^{\circ}$
- (ii) R (61.8 volts) and "X" = (242.5 163.76) volts. ("X" = 78.74 volts)

So Tan $\Phi = 78.76/61.8 = 1.274.....thus <math>\Phi = 51.8^{\circ}$

Series Resonance

Consider the RLC series circuit connected to a sinusoidal signal generator whose frequency can be varied over a wide range of frequencies.

As the frequency is increased, the magnitude of the inductive reactance increases according to $|X_L| = \omega L$, whereas the magnitude of the capacitive reactance term decreases according to $|X_C| = 1/\omega C$.

At *some* frequency, which we shall call f_S , $|X_L|$ will have exactly the same magnitude as $|X_C|$. The frequency at which $|X_L| = |X_C|$ is called the *resonant* frequency and at this frequency (only) the circuit will have no reactance term and will thus be purely resistive.

Series Resonance

Consider the RLC series circuit connected to a sinusoidal signal generator whose frequency can be varied over a wide range of frequencies.

At *some* frequency, which we shall call f_S , $|X_L|$ will have exactly the same magnitude as $|X_C|$. The frequency at which $|X_L| = |X_C|$ is called the *resonant* frequency and at this frequency (only) the circuit will have no reactance term and will thus be purely resistive.

This will be a situation where the circuit will have a $\underline{\text{minimum}}$ impedance (resistance) and thus a maximum current. Since the voltage across the resistor is $V_R = iR$, it also follows that the voltage across the resistor will have a maximum value at resonance.

Class Example 1

Class Example 1

The series circuit of R = 10Ω and C = 40μ F has an applied voltage: $v(t) = 500 \cos{(2500t - 20^{\circ})}$ volts.

Determine:

- (i) the capacitive reactance
- (ii) the circuit impedance
- (iii) the current through the series circuit.

Draw the phasor diagram of i and v.

Class Example 1

The series circuit of R = 10Ω and C = $40\mu F$ has an applied voltage: $v(t) = 500 \cos{(2500t - 20^{\circ})}$ volts.

Determine:

(i) the capacitive reactance

Class Example 1

The series circuit of R = 10Ω and C = 40μ F has an applied voltage: $v(t) = 500 \cos{(2500t - 20^{\circ})}$ volts.

Determine:

(i) the capacitive reactance

$$X_C = 1/(2500 \times 40 \times 10^{-6}) = - j 10 \Omega$$

Class Example 1

The series circuit of R = 10Ω and C = 40μ F has an applied voltage: $v(t) = 500 \cos{(2500t - 20^{\circ})}$ volts.

- (i) the capacitive reactance $X_C = 1/(2500 \times 40 \times 10^{-6}) = j 10 \Omega$
- (ii) the circuit impedance

Class Example 1

The series circuit of R = 10Ω and C = 40μ F has an applied voltage: $v(t) = 500 \cos{(2500t - 20^{\circ})}$ volts.

- (i) the capacitive reactance $X_C = 1/(2500 \times 40 \times 10^{-6}) = j 10 \Omega$
- (ii) the circuit impedance

Z =
$$(10 - j10) = 10\sqrt{2} / - 45° Ω$$

Class Example 1

The series circuit of R = 10Ω and C = 40μ F has an applied voltage: $v(t) = 500 \cos{(2500t - 20^{\circ})}$ volts.

- (i) the capacitive reactance $X_C = 1/(2500 \times 40 \times 10^{-6}) = j 10 \Omega$
- (ii) the circuit impedance $\mathbf{Z} = (10 j10) = 10\sqrt{2} / 45^{\circ} \Omega$
- (iii) the current through the series circuit.

Class Example 1

The series circuit of R = 10Ω and C = 40μ F has an applied voltage: $v(t) = 500 \cos{(2500t - 20^{\circ})}$ volts.

- (i) the capacitive reactance $X_C = 1/(2500 \times 40 \times 10^{-6}) = j 10 \Omega$
- (ii) the circuit impedance **Z** = $(10 j10) = 10\sqrt{2} / 45^{\circ} \Omega$
- (iii) the current through the series circuit.

$$V = IZ$$

$$I = V/Z = (500/-20^{\circ}) / (10\sqrt{2}/-45^{\circ}) = 25\sqrt{2/25^{\circ}} A.$$

Class Example 1

The series circuit of R = 10Ω and C = 40μ F has an applied voltage: $v(t) = 500 \cos{(2500t - 20^{\circ})}$ volts.

Determine:

- (i) the capacitive reactance $X_C = 1/(2500 \times 40 \times 10^{-6}) = j 10 \Omega$
- (ii) the circuit impedance **Z** = $(10 j10) = 10\sqrt{2} / 45^{\circ} \Omega$
- (iii) the current through the series circuit.

$$V = IZ$$

$$I = V/Z = (500/- 20^{\circ}) / (10\sqrt{2} / - 45^{\circ}) = 25\sqrt{2} / 25^{\circ} A.$$

Draw the phasor diagram of i and v.

Class Example 2

Class Example 2

A U.K. mains connected series circuit consists of a resistor, $R = 100\Omega$ and an inductor, L = 0.1 H. What is the circuit impedance?

Class Example 2

A U.K. mains connected series circuit consists of a resistor, $R = 100\Omega$ and an inductor, L = 0.1 H. What is the circuit impedance?

$$X_1 = + j \omega L = + j (2\pi f) L = 2\pi (50) (0.1) = 10\pi = + j 31.42\Omega$$

Class Example 2

A U.K. mains connected series circuit consists of a resistor, $R = 100\Omega$ and an inductor, L = 0.1 H. What is the circuit impedance?

$$X_1 = + j \omega L = + j (2\pi f) L = 2\pi (50) (0.1) = 10\pi = + j 31.42\Omega$$

Circuit impedance (Z) = $(100 + j 31.42) \Omega$

Polar:

Class Example 2

A U.K. mains connected series circuit consists of a resistor, $R = 100\Omega$ and an inductor, L = 0.1 H. What is the circuit impedance?

$$X_1 = + j \omega L = + j (2\pi f) L = 2\pi (50) (0.1) = 10\pi = + j 31.42\Omega$$

Circuit impedance (Z) = $(100 + j 31.42) \Omega$

Polar: 104.82 /17.4° Ω

Class Example 3

Class Example 3

Sometimes rather than quoting the inductor (H) and capacitor (F) values we simply quote their reactive impedance's at the operating frequency of the circuit.

For example: If a 240 $\underline{/0^{\circ}}$ volt rms ac supply is connected across a series circuit consisting of a 15 Ω resistor and a 15 Ω inductive reactance. Determine:

- (i) The supply current
- (ii) Resistor and inductor voltages
- (iii) the voltage phasor diagram

Class Example 3

If a 240 $\underline{/0^{\circ}}$ volt rms ac supply is connected across a series circuit consisting of a 15 Ω resistor and a 15 Ω inductive reactance. Determine:

(i) The supply current

$$Z = (15 + j15) = 21.1 /45^{\circ} \Omega$$

$$I = 240 / 0^{\circ} / 21.1 / 45^{\circ} = 11.3 / - 45^{\circ} A \text{ rms}$$

Class Example 3

If a 240 / 0° volt rms ac supply is connected across a series circuit consisting of a 15 Ω resistor and a 15 Ω inductive reactance.

Determine:

- (i) The supply current $Z = (15 + j15) = 21.1 / 45^{\circ} \Omega \& I = 11.3 / -45^{\circ} A \text{ rms}$
- (ii) Resistor and inductor voltages

Voltage across Resistor: IR = $(11.3 / - 45^{\circ})$ x 15 = 169.5 $/ - 45^{\circ}$ volts

Class Example 3

If a 240 / 0° volt rms ac supply is connected across a series circuit consisting of a 15 Ω resistor and a 15 Ω inductive reactance.

Determine:

- (i) The supply current $Z = (15 + j15) = 21.1 / 45^{\circ} \Omega \& I = 11.3 / -45^{\circ} A \text{ rms}$
- (ii) Resistor and inductor voltages

Voltage across Resistor: IR = $(11.3 / - 45^{\circ})$ x 15 = 169.5 $/ - 45^{\circ}$ volts

Voltage across Inductor: $IX_L = (11.3 / - 45^{\circ}) \times 15 / 90^{\circ} = 169.5 / 45^{\circ}$ volts

Class Example 3

If a 240 / 0° volt rms ac supply is connected across a series circuit consisting of a 15 Ω resistor and a 15 Ω inductive reactance.

Determine:

- (i) The supply current $Z = (15 + j15) = 21.1 / 45^{\circ} \Omega \& I = 11.3 / -45^{\circ} A \text{ rms}$
- (ii) Resistor and inductor voltages

Voltage across Resistor: IR = $(11.3 / - 45^{\circ})$ x 15 = 169.5 /- 45° volts

Voltage across Inductor: $IX_1 = (11.3 / -45^{\circ}) \times 15 / 90^{\circ} = 169.5 / 45^{\circ}$ volts

(iii) the voltage phasor diagram

Class Example 4

Class Example 4

A series circuit has a voltage of $120 \frac{30^{\circ}}{30^{\circ}}$ volts rms. applied across it and a current of $3 \frac{1-15^{\circ}}{30^{\circ}}$ Amps rms. flowing.

Determine the circuit impedance in terms of resistance, and inductive or capacitance reactance.

Class Example 4

A series circuit has a voltage of 120 <u>/30°</u> volts rms. applied across it and a current of 3 <u>/ -15°</u> Amps rms. flowing.

Determine the circuit impedance in terms of resistance, and inductive or capacitance reactance.

$$V = IZ$$

Thus
$$Z = V/I$$

Class Example 4

A series circuit has a voltage of 120 <u>/30°</u> volts rms. applied across it and a current of 3 <u>/ -15°</u> Amps rms. flowing.

Determine the circuit impedance in terms of resistance, and inductive or capacitance reactance.

$$V = IZ$$

Thus
$$Z = V/I$$

$$Z = (120 /30^{\circ}) / (3 /-15^{\circ}) = 40/45^{\circ} \Omega$$

Class Example 4

A series circuit has a voltage of 120 <u>/30°</u> volts rms. applied across it and a current of 3 <u>/ -15°</u> Amps rms. flowing.

Determine the circuit impedance in terms of resistance, and inductive or capacitance reactance.

$$V = IZ$$

Thus Z = V/I

$$Z = (120 /30^{\circ}) / (3 /-15^{\circ}) = 40/45^{\circ} \Omega$$

Only meaningful if we express impedance in rectangular format:

Hence,
$$40/45^{\circ} = (28.3 + j 28.3)$$

i.e. 28.3 Ω resistor in series with an inductive reactance of + j 28.3 Ω

Class Example 5

Class Example 5

Construct the voltage/current phasor diagram and the impedance diagram for a series circuit that has a voltage of $v(t) = 311 \sin{(2500t + 170^{\circ})}$ volts across it and a current of $i(t) = 15.5 \sin{(2500t - 145^{\circ})}$ Amps flowing.

Class Example 5

Construct the voltage/current phasor diagram and the impedance diagram for a series circuit that has a voltage of $v(t) = 311 \sin{(2500t + 170^{\circ})}$ volts across it and a current of $i(t) = 15.5 \sin{(2500t - 145^{\circ})}$ Amps flowing.

$$v = 311 /+ 170^{\circ} \text{ volts}$$

$$i = 15.5 / - 145^{\circ}$$
 Amps

Class Example 5

Construct the voltage/current phasor diagram and the impedance diagram for a series circuit that has a voltage of $v(t) = 311 \sin{(2500t + 170^{\circ})}$ volts across it and a current of $i(t) = 15.5 \sin{(2500t - 145^{\circ})}$ Amps flowing.

$$v = 311 /+ 170^{\circ} \text{ volts}$$

$$i = 15.5 / - 145^{\circ}$$
 Amps

Hence
$$Z = 20 / - 45^{\circ} \Omega$$

Class Example 6

Class Example 6

In the circuit determine the voltage V_{ab} in terms of the applied voltage V_{S} .

Class Example 6

In the circuit determine the voltage V_{ab} in terms of the applied voltage V_{S} .

- (i) Calculate Reactance's/Impedances
- (ii) Consider "potential divider"

Where

Z1 =

Z2 =

Hence V_{ab}

Class Example 6

In the circuit determine the voltage V_{ab} in terms of the applied voltage V_{S} .

(i) Calculate Reactance's/Impedances

$$X_C = -j (1/\omega C) =$$
1/ (5000 x 0.1 x 10⁻⁶) = - j 2000 Ω

$$X_{L} = \omega L = (5000 \times 800 \times 10^{-3}) =$$

+ j 4000 Ω

Z1 =
$$(4000 - j 2000) \Omega$$

Z2 = $(3000 + j 4000) \Omega$

Class Example 6

In the circuit determine the voltage V_{ab} in terms of the applied voltage V_{S} .

(i) Calculate Reactance's/Impedances

$$Z1 = (4000 - j 2000) \Omega$$

$$Z2 = (3000 + j 4000) \Omega$$

(ii) Consider "potential divider"

$$V_{ab} = 10 / \underline{0^{\circ}} \times \{(Z2)/(Z1 + Z2)\}$$

=
$$10 / \underline{0^{\circ}} \times [\{(3000 + j 4000) / [(4000 - j 2000) + (3000 + j 4000)]]$$

Class Example 6

In the circuit determine the voltage V_{ab} in terms of the applied voltage V_{S} .

(i) Calculate Reactance's/Impedances

$$Z1 = (4000 - j 2000) \Omega$$

$$Z2 = (3000 + j 4000) \Omega$$

(ii) Consider "potential divider"

$$V_{ab} = 10 / \underline{0^{\circ}} \times \{(Z2)/(Z1 + Z2)\}$$

=
$$10 / \frac{0^{\circ}}{2000} \times [\{(3000 + j 4000) / [(4000 - j 2000) + (3000 + j 4000)]]$$

 \rightarrow 6.87 / 37° volts or 6.87 sin (5000t + 37°) volts

Thevenin

Thevenin

Determine the Thevenin equivalent for the network below.

Hughes: Example 15.8

$$L = j8\Omega$$
$$C = -j3\Omega$$

(a) ac network with load resistor

Determine the Thevenin equivalent for the network below.

Hughes: Example 15.8

Step 1

(b) Thevenin Voltage: remove the load resistor & determine the open circuit voltage

Determine the Thevenin equivalent for the network below.

Hughes: Example 15.8

Step 1

(b) Potential division of $100/0^{\circ}$ volts by (6 +j8) and (-j3)

$$V_{T} = \left(\frac{(100\angle 0^{\circ})(-j3)}{(0-j3)+(6+j8)}\right) = \left(\frac{(100\angle 0^{\circ})(3\angle -90^{\circ})}{(6+j5)}\right) = \left(\frac{300\angle -90^{\circ})}{(7.81\angle 39.8^{\circ})}\right) = \left(38.4\angle -129.8^{\circ}\right) volts$$

(b) Thevenin Voltage: remove the load resistor & determine the open circuit voltage

Determine the Thevenin equivalent for the network below. Hughes: Example 15.8

(c)
$$Z_T = (6 + j8)$$
 in parallel with (-j3)

(c) Thevenin Impedance: voltage source short circuited

Determine the Thevenin equivalent for the network below. Hughes: Example 15.8

Step 2

(c)
$$Z_T = (6 + j8)$$
 in parallel with (-j3)

$$\left(\frac{(6+j8)(-j3)}{(6+j8)+(-j3)}\right) = \left(\frac{(10\angle 53^{\circ})(3\angle -90^{\circ})}{(7.81\angle 39.8^{\circ})}\right) = \left(\frac{(30\angle -37^{\circ})}{(7.81\angle 39.8^{\circ})}\right) = 3.84\angle -76.8^{\circ}\Omega$$

(c) Thevenin Impedance: voltage source short circuited

or
$$(0.876 - j3.73)\Omega$$

$$L = j8\Omega$$
$$C = -j3\Omega$$

Determine the Thevenin equivalent for the network below. Hughes: Example 15.8

(d) Thevenin Equivalent Circuit

Determine the Thevenin equivalent for the network below.

- (a) Thevenin Voltage: determine the open circuit voltage
- (b) Thevenin Impedance: with the voltage source short circuited

To date we have concentrated on SERIES circuits, where the current flows through each of the elements: for this reason we adopted a CURRENT reference in our impedance diagrams.

We have to review this reference choice when we deal with parallel circuits!

But, first a reminder of SERIES circuit nomenclature:

Impedance: Series ac circuits

Series R, L and C

The Impedance Plane

Series RLC circuit impedance diagram

Impedance: Series ac circuits

Series R, L and C

The Voltage Plane (series circuits)

Voltage relationships in series RLC circuit

The fundamental difference between parallel ac circuits and series ac circuit theory is that for the parallel circuit the voltage across each branch of the parallel circuit is identical.

In parallel ac circuit theory we have to obey Kirchhoff's current law, but once again, in phasor format.

In the parallel circuit, it is the *voltage* that is the common term.

We thus take the *voltage* across the Resistor as the reference.

In the parallel circuit, it is the *voltage* that is the common term.

In the capacitor the current is *leading* the voltage by 90° and thus must appear as a (+ j) term relative to the real axis. Likewise the Inductor has a current that *lags* voltage, hence the (- j) term.

This nomenclature is contrary to the previously adopted system used with series circuits. For the parallel circuit configurations however it is sensible to adopt the above phasor diagram when describing the current flow.

Impedance Z_1 and Z_2 in parallel

When we have two parallel connected components having impedances Z_1 and Z_2 , the total equivalent impedance of such a circuit is given by Z total, where

$$Z \text{ total} = \frac{Z_1.Z_2}{(Z_1 + Z_2)} \qquad \Omega$$

All the arithmetic operations in the above equation must be performed in *phasor* format.

Parallel ac circuits: (b) Impedance / Admittance

Impedance and Admittance

An alternative approach often used in parallel circuits is to use not impedance terms but *admittance*.

The reciprocal of resistance R is called *conductance* **G**, and it has the units of Siemens (S).

Parallel ac circuits: (b) Impedance / Admittance

Impedance and Admittance

An alternative approach often used in parallel circuits is to use not impedance terms but *admittance*.

The reciprocal of resistance R is called *conductance* G, and it has the units of Siemens (S).

Similarly, the reciprocal of reactance is called *susceptance*, $\mathbf{B} = 1/X$.

There is naturally *inductive* susceptance and *capacitive* susceptance.

The general term for conductance, susceptance and combinations of these is admittance, which has the symbol Y.

Impedance and Admittance

Since
$$i = \frac{e}{Z} \Omega$$

and
$$Z = \frac{1}{Y} \Omega$$

The relationship between current, voltage and admittance is i = e Y

Admittance (Y) = Conductance (G) + Susceptance (B)

Impedance and Admittance

Admittance (Y) = Conductance (G) + Susceptance (B)

Now:
$$R + jX = \frac{1}{G + jB}$$

Remember that we have a complex number to invert!

$$R + jX = \frac{1}{G + jB} = \frac{G - jB}{G^2 + B^2}$$

Alternatively you can use *polar manipulation* to do the inversion

$$Z = \frac{1}{Y}$$

Admittance (R, L and C)

For a parallel circuit the voltage is the common element and the currents add:

$$I = I_1 + I_2 + I_3$$

It is much simpler to work in admittance terms:

For the resistor: $Y_R = 1/R$

For the inductor $Y_1 = 1/j \omega L$

For the capacitor $\bar{Y}_C = j \omega C$

Admittance (R, L and C)

The total admittance is $Y = (1/R + 1/j\omega L + j \omega C)$ which can be written as a complex number G + jB where B in this case is $(\omega C - 1/\omega L)$.

Note the negative sign.

$$I = V/Z$$
 or VY so $I = V (1/R + j (\omega C - 1/\omega L))$
 $I_1 = V / (j \omega L)$ $I_2 = V/R$ $I_3 = V (j \omega C)$

The relationships between current and voltage in the components are exactly as before.

Admittance (R, L and C)

The total admittance is $Y = (1/R + 1/j\omega L + j \omega C)$ which can be written as a complex number G + jB where B in this case is $(\omega C - 1/\omega L)$.

Note the negative sign.

$$I = V/Z$$
 or VY so $I = V (1/R + j (\omega C - 1/\omega L))$
 $I_1 = V / (j \omega L)$ $I_2 = V/R$ $I_3 = V (j \omega C)$

Admittance (R, L and C) Example

Determine the supply current for an input voltage of 1000 /30° volts.

Admittance (R, L and C) Example

Determine the supply current for an input voltage of 1000 /30° volts.

$$R = 100\Omega$$

$$X_1 = j \omega L = + j 100 \Omega$$

$$X_C = -j (1/\omega C) = -j 50 \Omega$$

Admittance (R, L and C) Example

Determine the supply current for an input voltage of 1000 /30° volts.

$$R = 100\Omega$$
 $Y_R = 0.01 S$

$$X_1 = j \omega L = + j 100 \Omega$$
 $Y_1 = -j 0.01 S$

$$X_C = -j (1/\omega C) = -j 50 \Omega$$
 $Y_C = +j 0.02 S$

Admittance (R, L and C) Example

Determine the supply current for an input voltage of 1000 /30° volts.

$$R = 100\Omega$$
 $Y_R = 0.01 S$

$$X_1 = j \omega L = + j 100 \Omega$$
 $Y_1 = - j 0.01 S$

$$X_C = -j (1/\omega C) = -j 50 \Omega$$
 $Y_C = +j 0.02 S$

$$Y = (1/R + 1/j\omega L + j\omega C) = (0.01 - j0.01 + j0.02) = (0.01 + j0.01) = 0.0141 / 450 S$$

Admittance (R, L and C) Example

Determine the supply current for an input voltage of 1000 /30° volts.

$$R = 100\Omega$$
 $Y_R = 0.01 S$

$$X_{L} = j \omega L = + j 100 \Omega$$
 $Y_{L} = - j 0.01 S$

$$X_C = -j (1/\omega C) = -j 50 \Omega$$
 $Y_C = +j 0.02 S$

$$Y = (1/R + 1/j\omega L + j\omega C) = (0.01 - j0.01 + j0.02) = (0.01 + j0.01) = 0.0141 / 450 S$$

$$I = VY = 1000 / 30^{\circ} \times 0.0141 / 45^{\circ} = 14.1 / 75^{\circ} Amps$$

Example 15.1

Determine the supply current and source emf.

$$L = j 6 \Omega$$
 and $C = -j 16 \Omega$

Example 15.1

Determine the supply current and source emf.

Voltage Across
$$R = TR$$

 $T_3 = 3A = 3/0^{\circ}$
 $V_2 = 3/0^{\circ} \times 8 = 24/0^{\circ} V$
 $I_2 = V_2/\chi_c = \frac{24/0^{\circ}}{-j16}$
 $= \frac{24/0^{\circ}}{16/-90^{\circ}} = 1.5/90^{\circ} A$
 $T_1 = T_2 + T_3 = (3 + j1.5)A$
 $V_1 = T_1(R + j\chi_L) = T_1(8 + j6)$
 $V_1 = (3 + j1.5)(8 + j6)$
 $= 3.35/26.6^{\circ} \times 10/36.9^{\circ}$
 $= 33.5/63.5^{\circ} = (15 + j30)V$
 $E = V_1 + V_2 = 24 + (15 + j30)$
 $= 39 + j30 = 49.2/37.6^{\circ} V$

$$L = j 6 \Omega$$
 and $C = -j 16 \Omega$

Example 15.2

Determine I₁, E, I₂ and I

$$L = j 15 \Omega$$

Example 15.2

Determine I₁, E, I₂ and I

$$T_{1} = \frac{V_{1}}{R_{1}} = \frac{27/0}{9/0} = \frac{3/0}{8}$$

$$V_{L} = T_{1}X_{L} = \frac{3/0}{8} \times \frac{15}{90} = \frac{45}{90} \times \frac{15}{90} = \frac{45}{90} \times \frac{15}{90} = \frac{45}{90} \times \frac{15}{90} = \frac{15}{90} \times \frac{15}{90} \times \frac{15}{90} \times \frac{15}{90} = \frac{15}{90} \times \frac{$$

$$L = j 15 \Omega$$

Example 15.3

If the power dissipated in R is 20W, determine I and V

$$L_1 = j \ 1 \ \Omega; \ L_2 = j \ 2\Omega; \ L_3 = j \ 2\Omega$$

Example 15.3

If the power dissipated in R is 20W, determine I and V

$$V_{R} = 10 \times 1 = 10V$$

$$So \ Voltage \ Across \ R = 10V$$

$$As \ Power = V_{R}^{2} = 20W$$

$$R = V_{20}^{2} = 100/_{20} = 5 \text{ s.}$$

$$Current = 2A$$

$$\therefore \ T_{2} = 1 + 2 = 3A$$

$$Voltage \ Across \ R_{1} = I_{2}(j^{2}) + I_{2}(j^{2}) + V_{R}$$

$$= (10 + 12j) \ V = 15.62 \ 150.2$$

$$T_{1} = V_{1}/R_{1} = \frac{15.62 \ 150.2}{4} = 3.9 \ 150.2$$

$$T = I_{1} + I_{2} = 3.9 \ 150.2 + 3 = (2.5 + j^{3}) + 3$$

$$\therefore \ I = (5.5 + j^{3}) \ A = 6.3 \ 128.6 \ A$$

$$I = (5.5 + j3) A = 6.3 / 28.6 A$$

$$VOLTAGE ACROSS jl INDUCTOR = 6.3 / 28.6 \times 1/90.$$

$$= 6.3 / 118.6$$

$$V = 6.3 / 118.6 + (10 + j12)$$

$$= (-3 + j5.53) + (10 + j12) = 7 + j17.53$$

$$= 18.9 / 68.2 V$$

$$L_1 = j \ 1 \ \Omega; \ L_2 = j \ 2\Omega; \ L_3 = j \ 2\Omega$$

Example 15.4

Determine the supply current I₁ and the branch current I₃

$$L = j \ 6 \ \Omega$$
 and $C = -j \ 16 \ \Omega$

Example 15.4

Determine the supply current I₁ and the branch current I₃

Using ADMITTANCE

$$y = \frac{1}{R} + \frac{1}{X_{c}} \quad \text{FOR PARALLEL}$$

$$y = \frac{1}{8} + \frac{1}{-j16} = \frac{1}{8} + \frac{1}{j16}$$

$$= \frac{1}{16}(2+j) = \frac{2\cdot24}{16} \frac{126\cdot57}{16}$$

$$x = \frac{1}{7} = \frac{16}{2\cdot24} \frac{1-26\cdot57}{16}$$

$$= 7.14 \frac{1-26\cdot57}{16} = (6\cdot4-j3\cdot2)$$

$$L = j 6 \Omega$$
 and $C = -j 16 \Omega$

Example 15.4

Determine the supply current I₁ and the branch current I₃

$$I_{1} = \frac{49.2}{2} = \frac{49.2}{(14.4 + j2.8)} = \frac{49.2}{14.7211^{\circ}}$$
$$= 3.35 / -11^{\circ} A = (3.3 - j0.64)$$

Total series impedance = $(14.4 + j 2.8) \Omega$

Example 15.4

Determine the supply current I₁ and the branch current I₃

$$I_{1} = \frac{49.2}{2} = \frac{49.2}{(14.4 + j2.8)} = \frac{49.2}{14.7/11}$$
$$= 3.35/-11^{\circ} A = (3.3 - j0.64)$$

Using current division the above current can be split into the 2 component branches

Total series impedance = $(14.4 + j 2.8) \Omega$

Example 15.4

Determine the supply current I₁ and the branch current I₃

$$I_{1} = \frac{49.2}{2} = \frac{49.2}{(14.4 + j2.8)} = \frac{49.2}{14.7 / 11^{2}}$$
$$= 3.35 / -11^{2} A = (3.3 - j0.64)$$

$$T_{3} = \frac{X_{c}}{R + X_{c}} T_{1} = \frac{-j16}{(8-j16)} 3.35 /_{-11}$$

$$= \frac{16 /_{-90}}{17.9 /_{-63.4}} \times 3.35 /_{-11}$$

$$= 3 /_{-57.6}$$

Total series impedance = $(14.4 + j 2.8) \Omega$

Example 15.5

Determine V_{AB}

Notice the parallel combinations.

You should practice this using both the admittance method and the parallel method

$$Z = Z_1 \times Z_2/(Z_1 + Z_2)$$

Example 15.5

Determine V_{AB}

$$V_{Ac} = \frac{(2+j4)}{(2+j4)+(6\cdot92-j4\cdot62)} \times 12$$

$$= \frac{(24+j48)}{(8\cdot92-j0\cdot62)}$$

$$= \frac{53\cdot67 / 63\cdot43^{\circ}}{8\cdot94 / -4^{\circ}}$$

$$= 6 / 67\cdot43^{\circ}$$

$$\leq IMILARLY | V_{Bc} = 2\cdot4 / 0^{\circ}$$

$$V_{AB} = V_{Ac} - V_{Bc} = (2\cdot62+j5\cdot54) - 2\cdot4$$

$$= 0\cdot22+j5\cdot54$$

$$= 5\cdot55 / 87\cdot7^{\circ} V$$

Example 15.6

Calculate the current in the $(3 + j4)\Omega$ impedance

Example 15.6

Calculate the current in the $(3 + j4)\Omega$ impedance

LOOP |
$$40 = 9I_1 - 3I_2 - 6I_3$$

$$LOOP 2$$

$$0 = (11+j4)I_2 - 3I_1 - (3+j4)I_3$$

$$LOOP 3$$

$$0 = (10+j7)I_3 - (3+j4)I_2 - 6I_1$$

HENCE

①
$$40 = 9I_1 - 3I_2 - 6I_3$$

②
$$O = -3I_1 + (11+j4)I_2 - (3+j4)I_3$$

3
$$O = -6I_1 - (3+j4)I_2 + (10+j7)I_3$$

Example 15.6

Calculate the current in the $(3 + j4)\Omega$ impedance

HENCE

①
$$40 = 9I_1 - 3I_2 - 6I_3$$

②
$$O = -3I_1 + (11+j4)I_2 - (3+j4)I_3$$

① + 3×② - 40 = (30+j12)
$$I_2$$
 - (15+j12) I_3

$$(3-2\times2) \longrightarrow 0 = -(25+j12)I_2 + (16+j15)I_3$$

Hence
$$T_2 = \frac{(16+j15)}{(25+j12)} T_3 = \frac{21.93/43.3}{27.73/25.6} T_3$$

AND
$$40 = [(30+j12)(0.791/17.56) - (15+j12)]I_3$$

$$40 = [32.31/21.8 \times 0.791/17.56 - (15+j12)]I_3$$

$$= [25.55/39.36 - (15+j12)]I_3$$

$$= [19.75+j16.2-15-j12]I_3$$

$$= (4.75+j4.2)I_3$$

Example 15.6

Calculate the current in the $(3 + j4)\Omega$ impedance

$$T_{z} = 0.791 / 17.56 T_{3}$$

$$= 0.791 / 17.56 \times 6.3 / -41$$

$$= 4.982 / -23.44$$

$$= 4.57 - j 1.98$$

$$T_{3} - T_{2} = 0.185 - j 2.15 3$$

$$= 2.16 / -85^{\circ} A$$

Example 15.7

Determine, by using superposition, the currents in the network

Example 15.7

Determine, by using superposition, the currents in the network

For circuit (b)

b)
$$Z = (1+j0) + (12+j15)||(2+j0)|$$

 $= 1 + \frac{24+j30}{14+j15} = 1 + \frac{38\cdot4 \cdot 15\cdot3}{20\cdot5 \cdot 146\cdot97}$
 $= 1 + 1\cdot87 \cdot 14\cdot33 = 2\cdot87 + j0\cdot14$
 $T_{1b} = \frac{10+j0}{2\cdot87+j0\cdot14} = (3\cdot48-j0\cdot17)A$
 $-T_{2b} = (3\cdot48-j0\cdot17) \times \frac{12+j15}{(12+j15)+(2+j0)}$
 $= (3\cdot24+j0\cdot09)A$
AND $T_{1b} + T_{2b} = (3\cdot48-j0\cdot17) - (3\cdot24+j0\cdot09)$
 $= (0\cdot24-j0\cdot26)A$
ETC.

