

Nguyễn Công Phương

Electric Circuit Theory

AC Power Analysis

Contents

- I. Basic Elements Of Electrical Circuits
- II. Basic Laws
- III. Electrical Circuit Analysis
- IV. Circuit Theorems
- V. Active Circuits
- VI. Capacitor And Inductor
- VII. First Order Circuits
- VIII. Second Order Circuits
- IX. Sinusoidal Steady State Analysis
- X. AC Power Analysis
- XI. Three-phase Circuits
- XII. Magnetically Coupled Circuits
- XIII.Frequency Response
- XIV. The Laplace Transform
- XV. Two-port Networks

http://electricalacademia.com/induction-motor/electric-motor-nameplate-details-explained-induction-motor-nameplate/

C			21		YII.	=	NS			O
PE∙2	1 PLUS™						P	REMIU	M EF	FICIENCY
ORD.NO.	1LA02864	SE4	1		NO.					
TYPE	RGZESD				FRAN	1E	286T			
H.P.	30.00				SERVE	CE PR	1.15			3 PH
AMPS	34.9				VOLT	S	460			•
R.P.M.	1765				HERT	Z	60			
DUTY	CONT 40°C AME				3.	- 6		DATE		
CLASS	F NEMA	В	CODE	G	NOM,	EFF.	93,6			
SH, END BRG.	50BC03JI	PP3		OPP,	END O.	50	0BC03	JPP3		
	MILL AND	CHEM	CAL D	UTY	QUA	LIT	Y INDU	CTION	мото	R OR
							Rock, AR		MADE U.S.A	

http://poqynamekyxoqep.oramanageability.com/understanding-induction-motor-nameplate-information-47374dan8099.html

https://www.cpsc.gov/Recalls/2010/marley-engineered-products-recalls-baseboard-heaters-sold-at-grainger-due-to-fire

AC Power Analysis

- 1. Instantaneous and Average Power
- 2. Maximum Average Power Transfer
- 3. RMS Value
- 4. Apparent Power and Power Factor
- 5. Complex Power
- 6. Conservation of AC Power
- 7. Power Factor Improvement
- 8. Average Power and RMS Value of Periodic Signals

Instantaneous Power (1)

$$\begin{aligned}
p(t) &= v(t)i(t) \\
v(t) &= V_m \sin(\omega t + \phi_v) \\
i(t) &= I_m \sin(\omega t + \phi_i)
\end{aligned}$$

$$\rightarrow p(t) = V_m I_m \sin(\omega t + \phi_v) \sin(\omega t + \phi_i) \\
&= \frac{V_m I_m}{2} [\cos(\phi_v - \phi_i) - \cos(2\omega t + \phi_v + \phi_i)] \\
&= \frac{V_m I_m}{2} \cos(\phi_v - \phi_i) - \frac{V_m I_m}{2} \cos(2\omega t + \phi_v + \phi_i)$$

Instantaneous Power (2)

$$p(t) = \frac{V_m I_m}{2} \cos(\phi_v - \phi_i) - \frac{V_m I_m}{2} \cos(2\omega t + \phi_v + \phi_i)$$

HƯƠNG BẠI HỌC BÁCH KHOA HÀ NỘI

Average Power (1)

$$P = \frac{1}{T} \int_0^T p(t)dt$$

$$p(t) = \frac{V_m I_m}{2} \cos(\phi_v - \phi_i) - \frac{V_m I_m}{2} \cos(2\omega t + \phi_v + \phi_i)$$

$$\rightarrow P = \frac{1}{2} V_m I_m \cos(\phi_v - \phi_i) \frac{1}{T} \int_0^T dt - \frac{1}{2} V_m I_m \frac{1}{T} \int_0^T \cos(2\omega t + \phi_v + \phi_i) dt$$
The average of a sinusoid over its period is zero

$$\rightarrow P = \frac{1}{2} V_m I_m \cos(\phi_v - \phi_i)$$

Average Power (2)

$$\mathbf{V} = V_{m} \underline{/\phi_{v}}$$

$$\mathbf{I} = I_{m} \underline{/\phi_{i}} \longrightarrow \mathbf{I}^{*} = I_{m} \underline{/-\phi_{i}}$$

$$\rightarrow \mathbf{V}\mathbf{I}^{*} = V_{m} I_{m} \underline{/\phi_{v} - \phi_{i}}$$

$$\mathbf{VI}^* = V_m I_m / \phi_v - \phi_i = V_m I_m \cos(\phi_v - \phi_i) + j V_m I_m \sin(\phi_v - \phi_i)$$

$$P = \frac{1}{2} V_m I_m \cos(\phi_v - \phi_i)$$

$$\rightarrow P = \frac{1}{2} \operatorname{Re}(\mathbf{VI}^*)$$

TRUONG BAI HOC BÁCH KHOA HÀ NÔI

Average Power (3)

$$P = \frac{1}{2} \operatorname{Re}(\mathbf{VI}^*) = \frac{1}{2} V_m I_m \cos(\phi_v - \phi_i)$$

$$\phi_{v} = \phi_{i}$$
:

$$P = \frac{1}{2}V_m I_m \cos(0) = \frac{1}{2}V_m I_m = \frac{1}{2}I_m^2 R$$

$$\phi_{v} - \phi_{i} = \pm 90^{\circ}$$

$$\phi_{v} - \phi_{i} = \pm 90^{\circ}$$
: $P = \frac{1}{2} V_{m} I_{m} \cos(90^{\circ}) = 0$

Ex.

Average Power (4)

$$v(t) = 150\sin(314t - 30^{\circ}) \text{ V}, i(t) = 10\sin(314t + 45^{\circ}) \text{ A. Find } P$$
?

$$P = \frac{1}{2}V_m I_m \cos(\varphi_u - \varphi_i) = \frac{1}{2}150 \times 10\cos(-30^\circ - 45^\circ) = \boxed{194.11 \text{ W}}$$

$$P = \frac{1}{2} \operatorname{Re}(\mathbf{VI}^*)$$

$$\mathbf{V} = V_m / \varphi_u = 150 / -30^{\circ}$$

$$\mathbf{I} = I_m / \varphi_i = 10 / 45^{\circ} \rightarrow \mathbf{I}^* = 10 / -45^{\circ}$$

$$VI^* = (150 / -30^\circ)(10 / -45^\circ) = 1500 / -75^\circ = 388.23 - j1448.9 \text{ VA}$$

$$P = \frac{1}{2} \text{Re} \{388.23 - j1448.9\} = \frac{1}{2} 388.23 = \boxed{191.11 \text{W}}$$

AC Power Analysis

- 1. Instantaneous and Average Power
- 2. Maximum Average Power Transfer
- 3. RMS Value
- 4. Apparent Power and Power Factor
- 5. Complex Power
- 6. Conservation of AC Power
- 7. Power Factor Improvement
- 8. Average Power and RMS Value of Periodic Signals

Maximum Average Power Transfer (1)

http://www.chegg.com/homework-help/questions-and-answers/use-maximum-power-transfer-theoremdetermine-increase-power-delivered-loudspeaker-resultin-q6983635

TRUONG BAI HOC BÁCH KHOA HÀ NÔI

Maximum Average Power Transfer (2)

$$P_{L} = \frac{1}{2} I_{Lm}^{2} R_{L}$$

$$\mathbf{I}_{L} = \frac{\mathbf{E}_{eq}}{\mathbf{Z}_{eq} + \mathbf{Z}_{L}} \rightarrow I_{Lm} = \frac{\left|\mathbf{E}_{eq}\right|}{\left|\mathbf{Z}_{eq} + \mathbf{Z}_{L}\right|}$$

$$\mathbf{Z}_{eq} = R_{eq} + jX_{eq}$$

$$\mathbf{Z}_{L} = R_{L} + jX_{L}$$

$$\rightarrow \mathbf{Z}_{eq} + \mathbf{Z}_{L} = R_{eq} + jX_{eq} + R_{L} + jX_{L}$$

$$= (R_{eq} + R_{L}) + j(X_{eq} + X_{L})$$

Maximum Average Power Transfer (3)

$$P_{L} = \frac{1}{2} I_{Lm}^{2} R_{L}$$

$$I_{Lm} = \frac{\left| \mathbf{E}_{eq} \right|}{\left| \mathbf{Z}_{eq} + \mathbf{Z}_{L} \right|}$$

$$\left| \mathbf{Z}_{eq} + \mathbf{Z}_{L} \right| = \sqrt{(R_{eq} + R_{L})^{2} + (X_{eq} + X_{L})^{2}}$$

$$\rightarrow P_{L} = \frac{1}{2} \times \frac{\left| \mathbf{E}_{eq} \right|^{2} R_{L}}{(R_{eq} + R_{L})^{2} + (X_{eq} + X_{L})^{2}}$$

$$P_L$$
 is maximum if:
$$\begin{cases} \frac{\partial P_L}{\partial R_L} = 0\\ \frac{\partial P_L}{\partial X_L} = 0 \end{cases}$$
https://sites.google.com/site/r

TRUONG BAI HOC BÁCH KHOA HÀ NỘI

Maximum Average Power Transfer (4)

$$P_{L} = \frac{1}{2} \times \frac{\left|\mathbf{E}_{eq}\right|^{2} R_{L}}{\left(R_{eq} + R_{L}\right)^{2} + \left(X_{eq} + X_{L}\right)^{2}}$$

$$\begin{cases} \frac{\partial P_{L}}{\partial X_{L}} = 0 \rightarrow \frac{\partial P_{L}}{\partial X_{L}} = \left|\mathbf{E}_{eq}\right|^{2} \frac{R_{L}(X_{eq} + X_{L})}{\left[\left(R_{eq} + R_{L}\right)^{2} + \left(X_{eq} + X_{L}\right)^{2}\right]^{2}} = 0 \\ \frac{\partial P_{L}}{\partial R_{L}} = 0 \rightarrow \frac{\partial P_{L}}{\partial R_{L}} = \left|\mathbf{E}_{eq}\right|^{2} \frac{\left(R_{eq} + R_{L}\right)^{2} + \left(X_{eq} + X_{L}\right)^{2} - 2R_{L}(R_{eq} + R_{L})}{2\left[\left(R_{eq} + R_{L}\right)^{2} + \left(X_{eq} + X_{L}\right)^{2}\right]^{2}} = 0 \end{cases}$$

$$\begin{cases} X_{L} = -X_{eq} & \left[X_{L} = -X_{eq}\right] \end{cases}$$

$$\Rightarrow \begin{cases}
X_L = -X_{eq} \\
R_L = \sqrt{R_{eq}^2 + (X_{eq} + X_L)^2}
\end{cases}
\Rightarrow \begin{cases}
X_L = -X_{eq} \\
R_L = R_{eq}
\end{cases}$$

$$\longrightarrow \mathbf{Z}_L = \mathbf{Z}_{eq}^*$$

 \rightarrow $\mathbf{Z}_L = \mathbf{Z}_{eq}^*$ For maximum average power transfer, the load impedance must be equal to the complex conjugate of the equivalent impedance

Maximum Average Power Transfer (5)

$$P_{L} = \frac{1}{2} \times \frac{\left|\mathbf{E}_{eq}\right|^{2} R_{L}}{\left(R_{eq} + R_{L}\right)^{2} + \left(X_{eq} + X_{L}\right)^{2}}$$

$$\begin{cases} X_{L} = -X_{eq} \\ R_{L} = R_{eq} \end{cases} \rightarrow P_{L \max} = \frac{\left|\mathbf{E}_{eq}\right|^{2}}{8R_{eq}}$$

Maximum Average Power Transfer (6)

For maximum average power transfer, the load impedance must be equal to the complex conjugate of the equivalent impedance

$$\mathbf{Z}_{L} = \mathbf{Z}_{eq}^{*}$$

If
$$Z_L = R_L$$
? $\rightarrow X_L = 0$

$$\frac{\partial P_L}{\partial R_L} = 0 \rightarrow R_L = \sqrt{R_{eq}^2 + (X_{eq} + X_L)^2}$$

$$\rightarrow R_L = \sqrt{R_{eq}^2 + X_{eq}^2} = \left| \mathbf{Z}_{eq} \right|$$

Ex. 1 Maximum Average Power Transfer (7)

$$E = 20 / -45^{\circ} V; J = 5 / 60^{\circ} A$$

$$\mathbf{Z}_1 = 12\Omega$$
; $\mathbf{Z}_3 = -j16\Omega$

Determine the load impedance \mathbb{Z}_2 that maximize the average power. What is the maximum average power?

$$\mathbf{Z}_{eq} = \frac{\mathbf{Z}_1 \mathbf{Z}_3}{\mathbf{Z}_1 + \mathbf{Z}_3} = \frac{12(-j16)}{12 - j16} = 7.68 - j5.76\Omega$$

$$\rightarrow \mathbf{Z}_2 = 7.68 + j5.76\Omega$$

$$\left|\mathbf{Z}_{2}=\mathbf{Z}_{eq}^{*}\right|$$

TRUONG BAI HOC BÁCH KHOA HÀ NỘI

Maximum Average Power Transfer (8) **Ex.** 1

a

$$E = 20 / -45^{\circ} V; J = 5 / 60^{\circ} A$$

$$Z_1 = 12 \Omega; Z_3 = -j16 \Omega$$

Determine the load impedance \mathbb{Z}_2 that maximize the average power. What is the maximum average power?

https://sites.google.com/site/ncpdhbkhn/home

 \mathbf{E}_{eq}

Maximum Average Power Transfer (9)

- 1. Find the Thevenin equivalent
 - a. \mathbf{Z}_{ea}
 - b. \mathbf{E}_{eq}
- $2. \ \mathbf{Z}_L = \mathbf{Z}_{eq}^*$

$$3. P_{\text{max}} = \frac{\left|\mathbf{E}_{eq}\right|^2}{8R_{eq}}$$

1a.
$$\mathbf{Z}_{eq} = 7.68 - j5.76\Omega$$

1b.
$$\mathbf{E}_{eq} = 54.38 / -140.4^{\circ} \,\mathrm{V}$$

2.
$$\mathbf{Z}_2 = 7.68 + j5.76\Omega$$

3.
$$P_{2\text{max}} = 48.13\text{W}$$

TRƯ**ờng Bại Học** BÁCH KHOA HÀ NỘI

Ex. 2 Maximum Average Power Transfer (10) 16/0° V

Determine the load impedance **Z** that maximize the average power. What is the maximum average power?

$$\mathbf{Z}_{eq} = \frac{\mathbf{V}_{open-circuit}}{\mathbf{I}_{short-circuit}}$$

- 1. Find the Thevenin equivalent
 - a. \mathbf{Z}_{ea}
 - b. \mathbf{E}_{eq}
- 2. $\mathbf{Z}_{L} = \mathbf{Z}_{eq}^{*}$

$$3. P_{\text{max}} = \frac{\left|\mathbf{E}_{eq}\right|^2}{8R_{eq}}$$

Ex. 2 Maximum Average Power Transfer (11)

Determine the load impedance **Z** that maximize the average power. What is the maximum average power?

$$\mathbf{Z}_{eq} = \frac{\mathbf{V}_{open-circuit}}{\mathbf{I}_{short-circuit}} = \frac{\mathbf{E}_{eq}}{\mathbf{J}_{eq}}$$

$$(\mathbf{V}_c - \mathbf{V}_b) - 16 + j6\mathbf{I}_2 + 4\mathbf{I}_1 = 0$$
$$\mathbf{V}_{oc} = \mathbf{V}_b - \mathbf{V}_c$$

$$\rightarrow \mathbf{V}_{oc} = -16 + j6\mathbf{I}_2 + 4\mathbf{I}_1$$
$$\mathbf{I}_1 = 2/30^{\circ}$$

$$\mathbf{I}_2 = \mathbf{I}_c = 2\mathbf{I}_1 = 2 \times 2 / 30^{\mathrm{o}}$$

$$\rightarrow \mathbf{V}_{oc} = -16 + j6 \times 2 \times 2 / 30^{\circ} + 4 \times 2 / 30^{\circ}$$
$$= [-21.07 + j24.78 \text{ V}]$$

1. Find the Thevenin equivalent

a.
$$\mathbf{Z}_{eq}$$

$$2. \quad \mathbf{Z}_{L} = \mathbf{Z}_{eq}^{*}$$

$$3. P_{\text{max}} = \frac{\left|\mathbf{E}_{eq}\right|^2}{8R_{eq}}$$

Maximum Average Power Transfer (12) _{16/0° V} **Ex. 2**

Determine the load impedance **Z** that maximize the average power. What is the maximum average power?

$$\mathbf{Z}_{eq} = \frac{\mathbf{V}_{open-circuit}}{\mathbf{I}_{short-circuit}} = \frac{\mathbf{E}_{eq}}{\mathbf{J}_{eq}}$$

- 1. Find the Thevenin equivalent

$$\mathbf{b} \mathbf{E}_{eq}$$

$$3. P_{\text{max}} = \frac{\left|\mathbf{E}_{eq}\right|^2}{8R_{eq}}$$

Ex. 2 Maximum Average Power Transfer (13)

Determine the load impedance **Z** that maximize the average power. What is the maximum average power?

$$\mathbf{Z}_{eq} = \frac{\mathbf{V}_{open-circuit}}{\mathbf{I}_{short-circuit}} = \frac{\mathbf{E}_{eq}}{\mathbf{J}_{eq}}$$

$$\mathbf{I}_{1} - 2\underline{/30^{\circ}} + \mathbf{I}_{sc} = 0 \rightarrow \mathbf{I}_{sc} = 2\underline{/30^{\circ}} - \mathbf{I}_{1}$$

$$j6\mathbf{I}_{2} + 4\mathbf{I}_{1} = 16\underline{/0^{\circ}}$$

$$\mathbf{I}_{2} - \mathbf{I}_{1} + 2\underline{/30^{\circ}} - \mathbf{I}_{c} = 0$$

$$\rightarrow \mathbf{I}_{2} - \mathbf{I}_{1} + 2\underline{/30^{\circ}} - 2\mathbf{I}_{1} = 0$$

$$\rightarrow 3\mathbf{I}_{1} - \mathbf{I}_{2} = 2\underline{/30^{\circ}}$$

$$\rightarrow$$
 I₁ = 0.67 - *j*0.41 A

$$\rightarrow \mathbf{I}_{sc} = 2/30^{\circ} - (0.67 - j0.41) = 1.06 + j1.41 \text{ A}$$

1. Find the Thevenin equivalent

a.
$$\mathbf{Z}_{eq}$$

$$\mathbf{b} \mathbf{E}_{ea}$$

$$2. \quad \mathbf{Z}_L = \mathbf{Z}_{eq}^*$$

$$3. P_{\text{max}} = \frac{\left|\mathbf{E}_{eq}\right|^2}{8R_{eq}}$$

TRƯ**ờng Đại Học** BÁCH KHOA HÀ NỘI

Ex. 2 Maximum Average Power Transfer (14)

Determine the load impedance **Z** that maximize the average power. What is the maximum average power?

$$\mathbf{Z}_{eq} = \frac{\mathbf{V}_{open-circuit}}{\mathbf{I}_{short-circuit}} = \frac{\mathbf{E}_{eq}}{\mathbf{J}_{eq}}$$

$$\mathbf{V}_{oc} = -21.07 + j24.78 \text{ V}$$

$$\mathbf{I}_{sc} = 1.06 + j1.41 \text{ A}$$

$$\rightarrow \mathbf{Z}_{eq} = \frac{-21.07 + j24.78}{1.06 + j1.41} = \boxed{4.00 + j18.00 \ \Omega}$$

$$\rightarrow \boxed{\mathbf{Z} = 4.00 - j18.00 \ \Omega}$$

$$P_{\text{max}} = \frac{21.07^2 + 24.78^2}{8 \times 4} = \boxed{33.06 \text{ W}}$$

1. Find the Thevenin equivalent

$$2\sqrt{\mathbf{Z}}_L = \mathbf{Z}_{eq}^*$$

$$3. \checkmark P_{\text{max}} = \frac{\left|\mathbf{E}_{eq}\right|^2}{8R_{eq}}$$

AC Power Analysis

- 1. Instantaneous and Average Power
- 2. Maximum Average Power Transfer
- 3. RMS Value
- 4. Apparent Power and Power Factor
- 5. Complex Power
- 6. Conservation of AC Power
- 7. Power Factor Improvement
- 8. Average Power and RMS Value of Periodic Signals

RMS Value (1)

I is the effective/RMS value of i(t)

$$X_{eff} = X_{rms} = \sqrt{\frac{1}{T} \int_0^T x^2 dt}$$

RMS Value (2)

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

$$i(t) = I_m \sin \omega t$$

$$= \sqrt{\frac{1}{T}} \int_0^T i^2 dt = \sqrt{\frac{1}{T}} \int_0^T [I_m \sin \omega t]^2 dt$$

$$= \sqrt{\frac{1}{T}} \int_0^T I_m^2 \frac{1 - \cos 2\omega t}{2} dt$$

$$= \sqrt{\frac{I_m^2}{2T}} \int_0^T dt = \frac{I_m}{\sqrt{2}}$$

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

$$V_{rms} = \frac{V_m}{\sqrt{2}}$$

RMS Value (3)

$$P = \frac{1}{2} V_m I_m \cos(\phi_v - \phi_i)$$

$$V_{rms} = \frac{V_m}{\sqrt{2}}$$

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

$$P = V_{rms} I_{rms} \cos(\phi_v - \phi_i)$$

$$P = \frac{1}{2} \operatorname{Re}(\mathbf{VI}^*)$$

Ex.

RMS Value (4)

$$v(t) = 150\sin(314t - 30^{\circ}) \text{ V}, \ i(t) = 10\sin(314t + 45^{\circ}) \text{ A. Find } V_{rms} \& I_{rms}$$
?

$$V_{rms} = \frac{V_m}{\sqrt{2}} = \frac{150}{\sqrt{2}} = 106.07 \text{ V}$$

$$I_{rms} = \frac{I_m}{\sqrt{2}} = \frac{10}{\sqrt{2}} = 7.07 \text{ A}$$

AC Power Analysis

- 1. Instantaneous and Average Power
- 2. Maximum Average Power Transfer
- 3. RMS Value
- 4. Apparent Power and Power Factor
- 5. Complex Power
- 6. Conservation of AC Power
- 7. Power Factor Improvement
- 8. Average Power and RMS Value of Periodic Signals

Apparent Power (1)

$$S = V_{rms}I_{rms}$$

(in volt-ampere, VA)

https://www.amazon.com/ Ventilated-Transformer-Enclosure-Nameplate-Details/dp/B07G3DNTXN

Ex.

Apparent Power (2)

$$v(t) = 150\sin(314t - 30^{\circ}) \text{ V}, i(t) = 10\sin(314t + 45^{\circ}) \text{ A. Find } S$$
?

$$S = V_{rms}I_{rms} = \frac{V_m}{\sqrt{2}} \times \frac{I_m}{\sqrt{2}} = \frac{150}{\sqrt{2}} \times \frac{10}{\sqrt{2}} = 750 \text{ VA}$$

Power Factor (1)

$$P = V_{rms} I_{rms} \cos(\phi_{v} - \phi_{i})$$

$$S = V_{rms}I_{rms}$$

$$pf = \frac{P}{S} = \cos(\phi_{v} - \phi_{i})$$

•
$$\phi_v - \phi_i = 0 \rightarrow pf = 1 \rightarrow P = S = V_{rms}I_{rms}$$

Ex.

Power Factor (2)

$$v(t) = 150\sin(314t - 30^{\circ}) \text{ V}, \ i(t) = 10\sin(314t + 45^{\circ}) \text{ A. Find } pf$$
?

$$pf = \cos(-30^{\circ} - 45^{\circ}) = 0.2588$$

AC Power Analysis

- 1. Instantaneous and Average Power
- 2. Maximum Average Power Transfer
- 3. RMS Value
- 4. Apparent Power and Power Factor
- 5. Complex Power
- 6. Conservation of AC Power
- 7. Power Factor Improvement
- 8. Average Power and RMS Value of Periodic Signals

Complex Power (1)

$$\begin{array}{cccc}
\mathbf{I} & \mathbf{Z} \\
+ & \mathbf{V} & - \\
\hline
\mathbf{S} &= \frac{1}{2} \mathbf{V} \mathbf{I}^* \\
\mathbf{V} &= V_m / \phi_v \\
\mathbf{I} &= I_m / \phi_i \to \mathbf{I}^* = I_m / - \phi_i
\end{array}$$

$$\rightarrow \mathbf{S} = \frac{1}{2} V_m I_m / \phi_v - \phi_i = \frac{1}{2} V_m I_m \cos(\phi_v - \phi_i) + j \frac{1}{2} V_m I_m \sin(\phi_v - \phi_i)$$

TRUONG BAI HOC BÁCH KHOA HÀ NỘI

Complex Power (2)

$$\mathbf{S} = \frac{1}{2} \mathbf{V} \mathbf{I}^*$$

$$\mathbf{V} = \mathbf{Z} \mathbf{I}$$

$$\rightarrow \left\{ \mathbf{S} = \frac{1}{2} \mathbf{V} \left(\frac{\mathbf{V}}{\mathbf{Z}} \right)^{*} = \frac{1}{2} \frac{\mathbf{V} \mathbf{V}^{*}}{\mathbf{Z}^{*}} = \frac{1}{2} \frac{\left(V_{m} / \phi_{v} \right) \left(V_{m} / - \phi_{v} \right)}{\mathbf{Z}^{*}} = \frac{V_{mns}^{2}}{\mathbf{Z}^{*}} \right\}$$

$$\left\{ \mathbf{S} = \frac{1}{2} \mathbf{Z} \mathbf{I} \mathbf{I}^{*} = \frac{1}{2} \mathbf{Z} \left(I_{m} / \phi_{i} \right) \left(I_{m} / - \phi_{i} \right) = \frac{1}{2} \mathbf{Z} I_{m}^{2} = \mathbf{Z} I_{rms}^{2} \right\}$$

$$\mathbf{S} = \frac{1}{2} \mathbf{Z} \mathbf{I} \mathbf{I}^* = \frac{1}{2} \mathbf{Z} \left(I_m / \phi_i \right) \left(I_m / - \phi_i \right) = \frac{1}{2} \mathbf{Z} I_m^2 = \mathbf{Z} I_{rms}^2$$

$$\mathbf{Z} = R + jX$$

$$\rightarrow \mathbf{S} = (R + jX)I_{rms}^{2} = RI_{rms}^{2} + jXI_{rms}^{2} \rightarrow \begin{cases} P = \text{Re}(\mathbf{S}) = RI_{rms}^{2} \\ Q = \text{Im}(\mathbf{S}) = XI_{rms}^{2} \end{cases}$$

Reactive power (in volt-ampere reactive, VAR)

Complex Power (3)

$$\begin{array}{c|c}
I & Z \\
+ & V
\end{array}$$

$$\mathbf{S} = \frac{1}{2} \mathbf{V} \mathbf{I}^* = P + jQ = \frac{1}{2} V_m I_m / \phi_v - \phi_i = V_{rms} I_{rms} / \phi_v - \phi_i = \mathbf{Z} I_{rms}^2 = \frac{V_{rms}^2}{\mathbf{Z}^*}$$

$$S = |\mathbf{S}| = V_{rms}I_{rms} = \sqrt{P^2 + Q^2}$$

$$P = \text{Re}(\mathbf{S}) = V_{rms}I_{rms}\cos(\phi_{v} - \phi_{i}) = S\cos(\phi_{v} - \phi_{i}) = RI_{rms}^{2}$$

$$Q = \operatorname{Im}(\mathbf{S}) = S \sin(\phi_{v} - \phi_{i}) = XI_{rms}^{2}$$

$$pf = \frac{P}{S} = \cos(\phi_{v} - \phi_{i})$$

Ex.

Complex Power (4)

$$v(t) = 150\sin(314t - 30^{\circ}) \text{ V}, \ i(t) = 10\sin(314t + 45^{\circ}) \text{ A}.$$

$$V = 150 / -30^{\circ} \text{ V}, I = 10 / 45^{\circ} \text{ A}$$

$$\mathbf{S} = \frac{1}{2} \mathbf{V} \mathbf{I}^* = \frac{1}{2} (150 / -30^\circ) (10 / -45^\circ) = 750 / -75^\circ \text{ VA}$$

$$S = |S| = 750 \text{ VA}$$

$$P = S \cos(\varphi_u - \varphi_i) = 750 \cos(-75^\circ) = 194.11 \text{ W}$$

$$Q = S \sin(\varphi_u - \varphi_i) = 750 \sin(-75^\circ) = -724.44 \text{ VAR}$$

$$pf = \cos(\varphi_u - \varphi_i) = \cos(-75^\circ) = 0.26$$

AC Power Analysis

- 1. Instantaneous and Average Power
- 2. Maximum Average Power Transfer
- 3. RMS Value
- 4. Apparent Power and Power Factor
- 5. Complex Power
- 6. Conservation of AC Power
- 7. Power Factor Improvement
- 8. Average Power and RMS Value of Periodic Signals

Conservation of AC Power (1)

$$\sum_{i=1}^{M} \mathbf{S}_{source,i} = \sum_{i=1}^{N} \mathbf{S}_{load,i}$$

$$\rightarrow \begin{cases} \sum_{i=1}^{M} P_{source,i} = \sum_{i=1}^{N} P_{load,i} \\ \sum_{i=1}^{M} Q_{source,i} = \sum_{i=1}^{N} Q_{load,i} \end{cases}$$

$$\sum_{i=1}^{M} S_{source,i} \neq \sum_{i=1}^{N} S_{load,i}$$

TRƯ**ờng Đại Học** BÁCH KHOA HÀ NỘI

Ex.

Conservation of AC Power (2)

$$\mathbf{Z}_{1} = 10\Omega; \ \mathbf{Z}_{2} = j20\Omega; \ \mathbf{Z}_{3} = 5 - j10\Omega;$$

$$\mathbf{E}_1 = 30 \,\text{V}; \,\mathbf{E}_3 = 45/15^{\circ} \,\text{V}; \,\mathbf{J} = 2/-30^{\circ} \,\text{A};$$

Find currents?

$$\mathbf{Z}_1$$
 \mathbf{I}_1
 \mathbf{I}_2
 \mathbf{I}_3
 \mathbf{E}_3
 \mathbf{E}_1
 \mathbf{Z}_2
 \mathbf{Z}_3

$$I_1 = 4.09 / 75.2^{\circ} A$$
, $I_2 = 2.20 / 26.4^{\circ} A$, $I_3 = 6.16 / 39.6^{\circ} A$

$$S_{Z1} = Z_1 I_{1rms}^2 = 10(4.09)^2 / 2 = 83.64 \text{ VA}$$

$$\mathbf{S}_{Z2} = \mathbf{Z}_2 I_{2rms}^2 = j20(2.20)^2 / 2 = j48.40 \text{ VA}$$

$$\mathbf{S}_{Z3} = \mathbf{Z}_3 I_{3rms}^2 = (5 - j10)(6.16^2) / 2 = 94.86 - j189.73 \text{ VA}$$

$$\mathbf{S}_{E1} = \frac{1}{2}\mathbf{E}_{1}\mathbf{I}_{1}^{*} = \frac{1}{2}30.4.09 / -75, 2^{\circ} = 61.35 / -75, 2^{\circ} \text{ VA}$$

$$\mathbf{S}_{E3} = \frac{1}{2} \mathbf{E}_3 \mathbf{I}_3^* = 138.60 / -24.6^{\circ} \text{ VA}$$

$$\mathbf{S}_{J} = \frac{1}{2} \mathbf{U}_{J} \mathbf{J}^{*} = (-\mathbf{Z}_{2} \mathbf{I}_{2}) \mathbf{J}^{*} = 36.65 - j24.35 \text{ VA}$$

$$\rightarrow \boxed{\sum \mathbf{S}_{load} = 178.50 - j141.33 \text{ VA}}$$

$$\rightarrow \left| \sum \mathbf{S}_{source} = 178.34 - j141.36 \text{ VA} \right|$$

AC Power Analysis

- 1. Instantaneous and Average Power
- 2. Maximum Average Power Transfer
- 3. RMS Value
- 4. Apparent Power and Power Factor
- 5. Complex Power
- 6. Conservation of AC Power
- 7. Power Factor Improvement
- 8. Average Power and RMS Value of Periodic Signals

Power Factor Improvement (1)

$$pf = \cos \phi$$

$$pf_2 > pf_1 \to \phi_2 < \phi_1$$

$$\phi_2 < \phi_1 \rightarrow C = ? (P = \text{const})$$

Power Factor Improvement (2)

$$Q_1 = P \tan \phi_1$$
, $Q_2 = P \tan \phi_2$

$$\Delta Q = Q_1 - Q_2$$

$$\Delta Q = \frac{E_{rms}^2}{X_C} = \omega C E_{rms}^2 \rightarrow C = \frac{\Delta Q}{\omega E_{rms}^2}$$

$$C = \frac{Q_1 - Q_2}{\omega E_{rms}^2} = \frac{P \tan \phi_1 - P \tan \phi_2}{\omega E_{rms}^2}$$
$$= \boxed{P \frac{\tan \phi_1 - \tan \phi_2}{\omega E^2}}$$

Ex

Power Factor Improvement (3)

A load is connected to a 220 V (rms), 50 Hz power line. This load absorbs a power of 1000kW. Its power factor is 0.8. Find the capacitor required to raise the pf to 0.9?

$$C = P \frac{\tan \phi_1 - \tan \phi_2}{\omega E_{rms}^2}$$

$$pf_1 = 0.8 \rightarrow \cos \phi_1 = 0.8 \rightarrow \phi_1 = 36.9^{\circ} \rightarrow \tan \phi_1 = 0.75$$

$$pf_2 = 0.9 \rightarrow \cos \phi_2 = 0.9 \rightarrow \phi_2 = 25.8^{\circ} \rightarrow \tan \phi_2 = 0.48$$

$$\rightarrow C = 1000 \times 10^{3} \frac{0.75 - 0.48}{314 \times (220)^{2}} = \boxed{0.0178 \,\mathrm{F}}$$

AC Power Analysis

- 1. Instantaneous and Average Power
- 2. Maximum Average Power Transfer
- 3. RMS Value
- 4. Apparent Power and Power Factor
- 5. Complex Power
- 6. Conservation of AC Power
- 7. Power Factor Improvement
- 8. Average Power and RMS Value of Periodic Signals

Average Power and RMS Value of Periodic Signals (1)

$$v(t) = V_{dc} + \sum_{n=1}^{\infty} V_n \sin(n\omega_0 t - \theta_n)$$

$$i(t) = I_{dc} + \sum_{m=1}^{\infty} I_n \sin(m\omega_0 t - \phi_m)$$

$$P = V_{dc}I_{dc} + \frac{1}{2}\sum_{n=1}^{\infty} V_{n}I_{n}\cos(\theta_{n} - \phi_{n})$$

$$V_{rms} = \sqrt{V_{dc}^2 + \frac{1}{2} \sum_{n=1}^{\infty} V_n^2}$$

$$I_{rms} = \sqrt{I_{dc}^2 + \frac{1}{2} \sum_{m=1}^{\infty} I_m^2}$$

Ex.

TRƯỜNG ĐẠI HỌC BÁCH KHOA HÀ NỘI

Average Power and RMS Value of Periodic Signals (2)

 $e_1 = 10\sin 10t \text{ V}; j = 4\sin(50t + 30^\circ) \text{ V}; e_2 = 6 \text{ V}$ (DC); $L = 1 \text{ H}; R_1 = 1 \Omega; R_2 = 5 \Omega; C = 0.01 \text{ F};$ find the RMS value of the voltage across R_1 ?

$$v_{R1} = -1 + 1.06\sin(10t - 58^{\circ}) + 4.14\sin(50t + 32^{\circ}) \text{ V}$$

$$V_{rms} = \sqrt{V_{dc}^2 + \frac{1}{2} \sum_{n=1}^{\infty} V_n^2}$$

$$= \sqrt{(-1)_{dc}^2 + \frac{1}{2}(1.06^2 + 4.14^2)} = \boxed{3.18 \text{ V}}$$