

Problem 1) Ideal Transformers and Power


1.1: For the transformer circuit above, find the equivalent circuit (without a transformer with only a source impedance and load impedance). You may use either referral method though you should figure out which would best to use. (15 pts)

The above circuit has a 100 V, 60 Hz source.

Convert to thevenin using a voltage divider (for voltage across L2...)

 $89.4 < 26.6 \deg$

Combine secondary impedances

$$V_{Th} \coloneqq V_{A1} \cdot \frac{Z_{L2}}{R_1 + Z_{L2}}$$

$$Z_{Load} \coloneqq Z_{L1} + R_2$$

$$Z_{Load} = (75 + 150i) \Omega$$

$$\sqrt{80^2 + 40^2} = 89.443$$


$$\tan\left(\frac{40}{80}\right) = 26.565 \cdot \deg$$
 (recognition and correction of the property of the property)

(recognition and correct use of thevenin 7 pts)
They can leave any value in polar or rectangular form.

Find thevenin impedance by shorting source then combining like resistors

$$Z_{Th} := \frac{R_1 \cdot Z_{L2}}{R_1 + Z_{L2}} + Z_{C1}$$

$$Z_{Th} = (20 - 15i) \Omega$$


Equivalent circuit:

1st equivalent circuit: Refer to secondary

$$Z_{\text{sps}} := N_1^2 \cdot Z_{\text{Th}}$$

$$Z_{LEQps} := Z_{Load}$$

$$Z_{\rm sps} = (80 - 60i) \cdot \Omega$$

$$Z_{\text{LEQps}} = (75 + 150i) \Omega$$

$$V_{sps} := N_1 \cdot V_{Th}$$

$$V_{sps} = (160 + 80i) V$$

$$\sqrt{160^2 + 80^2} = 178.885$$


$$atan\left(\frac{80}{160}\right) = 26.565 \cdot \deg$$

This one should be preferred since you are looking for the voltage across R2.

Correct referral process (either one) 7 pts

Correct values 1 pt

242.245 < 13.95deg


2nd equivalent circuit: Refer to primary

$$Z_{\text{LEQsp}} := \frac{Z_{\text{Load}}}{N_1^2} \qquad Z_{\text{ssp}} := Z_{\text{Th}} \qquad V_{\text{ssp}} := 96.9 < 14 \text{deg}$$

$$Z_{\text{ssp}} = (20 - 15i) \Omega \qquad \sqrt{94^2 + 23.5^2} = 96.893$$

$$Z_{\text{LEQsp}} = (18.75 + 37.5i) \Omega \qquad \text{atan} \left(\frac{23.5}{94}\right) = 14.036 \cdot \text{deg}$$

89.4 < 26.6deg same as Vth circuit


1.2: Find the voltage across the R2. Put in phasor/polar form. (10 pts)

Use refer to secondary. You can use voltage divider to find it.

$$V_{LEQ} := V_{sps} \cdot \frac{(75 + 150j)}{80 - 60j + 75 + 150j}$$

$$V_{LEQ} = (84.047 + 144.747i) V$$


$$V_{R2} := V_{LEQ} \cdot \frac{75}{75 + 150j} = (74.708 - 4.669i) V$$

$$\sqrt{74.7^2 + \left(-4.67^2\right)} = 74.554$$

$$\operatorname{atan}\left(\frac{-4.97}{74.7}\right) = -3.806 \cdot \deg$$

 $74.5 < -3.8 \deg$

Problem 2) Real Transformers


2.1: Determine the voltage across R2 in phasor form


Refer the primary to secondary

$$\mathsf{V}_{\mathsf{sps2}} \coloneqq \mathsf{N}_2 {\cdot} \mathsf{V}_{\mathsf{s}}$$

$$V_{sps2} = 20 V$$

$$\mathbf{Z}_{sps2} \coloneqq \mathbf{N_2}^2 {\cdot} \mathbf{R}_{12}$$

$$Z_{\text{sps2}} = 400\,\Omega$$


2.2: If the real transformer is constructed of two inductors (as show) and the coupling coefficient is k=0.8, determine the Tee model of the circuit. Draw your circuit.

$$k := 0.8$$

$$L_{12} := 0.003H$$

$$L_{22} := 0.3H$$

$$\mathbf{M} := \mathbf{k} {\cdot} \sqrt{\mathbf{L}_{12} {\cdot} \mathbf{L}_{22}}$$


$$M=0.024\!\cdot\! H$$

In the Tee model, the inductor would be replaced with


$$L_{12} - M = -0.021 \,\mathrm{H}$$

$$L_{22} - M = 0.276 \,\mathrm{H}$$

$$M=0.024\,H$$


Problem 3) Real and Ideal Transformers


In the above circuit, L1 and L2 are coupled by the mutual inductance, M. The voltage source has a voltage V1(t) = $4 \cos(t)$ (ω = 1 rad/s). The the transformer on the right is an ideal transformer.

3.1. Draw the equivalent circuit without transformers (should include only a source impedance and a load impedance with values) (15 pts). Note: Draw the equivalent circuit so you can easily calculate current through C1. Include all calculations and supporting diagrams along the way.


$$V_{Th} = \frac{\frac{4j}{2j+2}}{2j + \frac{4j}{2j+2}} \cdot 4$$

$$\frac{\frac{4j}{2j+2}}{2j+\frac{4j}{2j+2}} \cdot 4 = 1.6 - 0.8i$$

$$\sqrt{1.6^2 + (-0.8)^2} = 1.789$$

$$atan\left(\frac{-0.8}{1.6}\right) = -26.565 \cdot deg$$


$V_{\text{Th}} := 1.789 < -26.6 \text{deg}$

$$R_{Th} := \frac{\frac{2j \cdot 2j}{4j} \cdot 2}{2 + \frac{2j \cdot 2j}{4j}}$$

$$z_{\text{C1}} = \frac{1}{j \cdot 0.25}$$

 $Z_{C1} = -j4$

correct thevenin for primary side


Must refer to secondary therefore

 $5^2 \cdot R_{Th} = 10 + 20i$

$$N_{1} \cdot V_{Th} = 8.945$$
 $5 \cdot 1.789 = 8.945$ $N_{1} \cdot V_{Th} = 8.945 < -26.6 deg$

correct referral to secondary to determine current through load impedance, though they can also refer to primary then use the turns ratio in part b.

Equivalent Circuit (you can add values in either polar or rectangular form)

3.2: Determine the current through C1. Put in time domain form.

$$Z_{eq} := 10 + 20i - 4i = 10 + 16i$$

$$\sqrt{10^2 + 16^2} = 18.868$$

$$atan\left(\frac{16}{10}\right) = 57.995 \cdot deg$$


$$I_{C1} = \frac{8.945 < -26.6 \text{deg}}{18.868 < 58 \text{deg}}$$

$$I_{C1} = 0.474 < -84.6$$

$$I_{C1} = 0.474 \cdot \cos(t - 84.6 \text{deg})$$

ECSE 2010


Problem 4) Mutual Inductance


Find the current and voltage through R1 in the above couple circuits. There are two locations with inductive coupling and both sets have additive coupling. Additionally, there are two voltage sources with different excitation frequencies. Suggestion, use superposition in your analysis.

Use the T-model for mutual inductance. Note, one of the equivalent inductances is 0. This is equivalent to a short circuit.

$$\begin{array}{lll} M_{41} \coloneqq 0.005 & M_{42} \coloneqq 0.01 \\ \\ L_{43} \coloneqq 0.04 & L_{42} \coloneqq 0.01 \\ \\ L_{41} \coloneqq 0.01 & L_{44} \coloneqq 0.1 \\ \\ L_{43} - M_{41} = 0.035 & L_{42} - M_{42} = 0 \\ \\ L_{41} - M_{41} = 5 \times 10^{-3} & L_{44} - M_{42} = 0.09 \end{array}$$


Cosidering the 159 Hz source


Using current divider circuit analysis to find IR1

Top
$$\frac{(100+35j)\cdot 5j}{100+35j+5j} = 0.216+4.914i$$

Bottom
$$\frac{(1000 + 90j) \cdot 10j}{1000 + 90j + 10j} = 0.099 + 9.99i$$

Add up impedances

$$25 + 0.216 + 4.914j + 50 + 5j + 0.099 + 9.99j = 75.315 + 19.904i$$

$$I_{R1} := \frac{2}{(75.315 + 19.904i)}$$

$$I_{R1} = 0.02482 - 0.00656i$$
 [A]

$$\sqrt{0.02482^2 + \left(-6.56 \cdot 10^{-3}\right)^2} = 0.02567$$

$$\arctan\left(\frac{-6.56 \cdot 10^{-3}}{0.02482}\right) = -14.805 \cdot \deg$$

$$V_{R1} := I_{R1} \cdot 50$$

$$V_{R1} = 1.241 - 0.328i$$
 [V] at 159 Hz


$$\sqrt{1.241^2 + (-0.328)^2} = 1.284$$

VR1 in polar form for 159 Hz source

$$\operatorname{atan}\left(\frac{-6.56 \cdot 10^{-3}}{0.025}\right) = -14.703 \cdot \deg$$

Considering the 318 Hz Source

You can use current divider or may be mesh analysis...I show both below


To find IR1 in second loop away from source

$$\frac{20i}{(75.61 + 19.512i + 20i)} \cdot \left(1.917 \times 10^{-3} - 3.777i \times 10^{-4}\right) = 2.866 \times 10^{-4} + 3.573i \times 10^{-4}$$
 [A] at 318 Hz

OR: Using mesh analysis, YAAAY!

$$i_1 \cdot 100 + i_1 \cdot j70 + i_1 \cdot j10 - i_{2j10} = 0$$

 $i_1 \cdot (100 + j80) - i_2 \cdot j10 = 0$

$$i_2 \cdot j10 - i_1 \cdot j10 + i_2 \cdot j10 + i_2 \cdot 50 + i_2 \cdot j20 - i_3 \cdot j20 + i_2 \cdot 25 = 0$$

 $-i_1 \cdot j10 + i_2 \cdot (j40 + 75) - i_3 \cdot j20 = 0$

$$i_3 \cdot 1000 + i_3 \cdot j20 - i_2 \cdot j20 + i_3 \cdot j180 = -2$$

$$-i_2 \cdot j20 + i_3 \cdot (j200 + 1000) = -2$$

$$\mathbf{M}_1 := \begin{bmatrix} (100 + 80\mathrm{i}) & -10\mathrm{i} & 0 \\ -10\mathrm{i} & (75 + 40\mathrm{i}) & -20\mathrm{i} \\ 0 & -20\mathrm{i} & 1000 + 200\mathrm{i} \end{bmatrix}$$

$$\mathbf{C_{M}} := \begin{pmatrix} 0 \\ 0 \\ 2 \end{pmatrix} \qquad \mathbf{M_{1}}^{-1} \mathbf{C_{M}} = \begin{pmatrix} -7.806 \times 10^{-6} + 3.491 \mathbf{i} \times 10^{-5} \\ 2.867 \times 10^{-4} + 3.574 \mathbf{i} \times 10^{-4} \\ 1.917 \times 10^{-3} - 3.777 \mathbf{i} \times 10^{-4} \end{pmatrix} \quad \begin{array}{c} \text{IR1} \\ \text{IR2} \\ \text{IR3} \end{array}$$

$$I_{\text{R1bmag}} := \sqrt{\left(2.867 \cdot 10^{-4}\right)^2 + \left(3.574 \cdot 10^{-4}\right)^2} = 4.582 \times 10^{-4}$$

$$I_{R1b\phi} := atan \left(\frac{3.574 \cdot 10^{-4}}{2.867 \cdot 10^{-4}} \right) = 51.264 \cdot deg$$

$$V_{R1b} := (2.867 \times 10^{-4} + 3.574i \times 10^{-4}) \cdot 50 = 0.014335 + 0.01787i$$
 [V]

$$V_{\text{R1bmag}} := \sqrt{(0.014335)^2 + (0.01787)^2} = 0.023$$

$$V_{R1b\phi} := atan \left(\frac{0.01787}{0.014335} \right) = 51.264 \cdot deg$$

$$I_{R1Total} = 0.0257 \cdot \cos(1000t - 14\deg) + 4.582 \cdot 10^{-4} \cdot \cos(2000t + 51.24\deg)$$
 [A]

$$V_{R1Total} = 1.28 \cdot \cos(1000t - 14\deg) + 0.023 \cdot \cos[(2000t + 51.24)\deg]$$
 [V]