Steady State AC Circuits AC Power and Complex Impedance Phasor

1

Review-AC Circuits

- Introduction
- Power in Resistive Components
- Power in Capacitors
- Power in Inductors
- Circuits with Resistance and Reactance
- Active and Reactive Power
- Power Factor Correction

Introduction

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

$$p = vi$$

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

3

Power in Resistive Components

• Suppose a voltage $v = V_p \sin \omega t$ is applied across a resistance R. The resultant current i will be

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

• The result power p will be

$$p = vi = V_P \sin \omega t \times I_P \sin \omega t = V_P I_P (\sin^2 \omega t) = V_P I_P (\frac{1 - \cos 2\omega t}{2})$$

• The average value of $(1 - \cos 2\omega t)$ is 1, so

Average Power
$$P = \frac{1}{2}V_PI_P = \frac{V_P}{\sqrt{2}} \times \frac{I_P}{\sqrt{2}} = VI$$

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

• Relationship between v, i and p in a Resistive Circuit

5

Power in Capacitive Circuit

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

$$p = vi$$

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

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

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

• The average power is zero

• Relationship between v, i and p in a capacitor

7

Power in Inductive Circuit

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

$$p = vi$$

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

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

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

• Again the average power is zero

• Relationship between v, i and p in an inductor

9

Circuit with Resistance and Reactance

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

$$p = vi$$

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

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

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

$$p = \frac{1}{2} V_{P} I_{P} \cos \phi - \frac{1}{2} V_{P} I_{P} \cos(2\omega t - \phi)$$

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

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

• The average power dissipation given by

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

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

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

From the above discussion it is clear that

$$P = VI\cos\phi$$

= $S\cos\phi$

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

```
\frac{\text{Active power (in watts)}}{\text{Apparent power (in volt amperes)}} = \text{Power factor}
```

Power factor
$$=\frac{P}{S}=\cos \phi$$

13

Active (P) and Reactive Power (Q)

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

What is impedance?

- Electrical impedance is the measure of the opposition that a circuit presents to a current when a voltage is applied.
- Impedance is defined as the ratio of RMS value of Voltage to RMS value of current Z=V/I or V=IZ
- Z = R + jX (for inductive circuit) or Z = R jX (for capacitive circuit)

15

Impedance Diagram

For any configuration (series, parallel, series-parallel, etc.), the angle associated with the total impedance is the angle by which the applied voltage leads the source current.

For Resistive network , θ_T will be θ

For inductive networks, θ_T will be positive,

For capacitive networks, θ_T will be negative.

• Consider an RL circuit
• the relationship between the various forms of power can be illustrated using a power triangle

• Consider an RL circuit
• the relationship between the various forms of power can be illustrated using a power triangle

• Consider an RL circuit
• V_X •

• Therefore, *V* and *I being rms values*Active Power (Average Power)

$$P = VI \cos \phi$$
 watts or $P = S \cos \phi$

Reactive Power (Quadrature Power)

$$Q = VI \sin \phi$$
 VAR or $Q = S \sin \phi$

Apparent Power
$$S = VI$$
 VA

Complex Power
$$S = P + jQ = VI \cos \phi + j VI \sin \phi = VI^*$$

with $S^2 = P^2 + Q^2$

20

Find total Impedance Z_T,
Draw Impedance diagram (Triangle),
Draw Phasor Diagram (Current and
Voltage Phasor),
Power Factor

21

 V_R , V_L , and V_C

$$\mathbf{V}_R = \mathbf{IZ}_R = (I \angle \theta)(R \angle 0^\circ) = (10 \text{ A} \angle -53.13^\circ)(3 \Omega \angle 0^\circ)$$

= 30 V \angle -53.13^\circ

$$\mathbf{V}_L = \mathbf{IZ}_L = (I \angle \theta)(X_L \angle 90^\circ) = (10 \text{ A} \angle -53.13^\circ)(7 \Omega \angle 90^\circ) = 70 \text{ V} \angle 36.87^\circ$$

$$\mathbf{V}_C = \mathbf{IZ}_C = (I \angle \theta)(X_C \angle -90^\circ) = (10 \text{ A} \angle -53.13^\circ)(3 \Omega \angle -90^\circ)$$

= 30 V \angle -143.13°

Kirchhoff's voltage law:

$$\Sigma_{C} \mathbf{V} = \mathbf{E} - \mathbf{V}_{R} - \mathbf{V}_{L} - \mathbf{V}_{C} = 0$$

$$\mathbf{E} = \mathbf{V}_R + \mathbf{V}_L + \mathbf{V}_C$$

FIG. 15.38

Phasor diagram for the series R-L-C circuit of

For Practicing Complex Algebra calculation: Use Voltage Divider to get Voltage Phasors across R, C, and L

23

Power Factor:

The total **power factor** (Cos θ_T), determined by the angle between the applied voltage **E** and the resulting current **I**.

$$F_p = \cos \theta_T = \cos 53.13^\circ = 0.6$$
 lagging

$$F_p = \cos \theta = \frac{R}{Z_T} = \frac{3 \Omega}{5 \Omega} = 0.6 \text{ lagging}$$

Leading means I leads E: for Capacitive circuit= leading power factor

Lagging means I Lags E: for inductive circuit= lagging power factor

$$\mathbf{Z}_{T} = \frac{1}{\mathbf{Y}_{T}} = \frac{1}{0.5 \text{ S} \angle -53.13^{\circ}} = 2 \Omega \angle 53.13^{\circ}$$

$$\mathbf{I} = \frac{\mathbf{E}}{\mathbf{Z}_{T}} = \mathbf{E} \mathbf{Y}_{T} = (100 \text{ V} \angle 53.13^{\circ})(0.5 \text{ S} \angle -53.13^{\circ}) = \mathbf{50} \text{ A} \angle \mathbf{0}^{\circ}$$

$$\mathbf{I}_{R}, \mathbf{I}_{L}, \text{ and } \mathbf{I}_{C}$$

$$\mathbf{I}_{R} = (E \angle \theta)(G \angle \mathbf{0}^{\circ})$$

$$= (100 \text{ V} \angle 53.13^{\circ})(0.3 \text{ S} \angle \mathbf{0}^{\circ}) = \mathbf{30} \text{ A} \angle \mathbf{53.13^{\circ}}$$

$$\mathbf{I}_{L} = (E \angle \theta)(B_{L} \angle -90^{\circ})$$

$$= (100 \text{ V} \angle 53.13^{\circ})(0.7 \text{ S} \angle -90^{\circ}) = \mathbf{70} \text{ A} \angle -\mathbf{36.87^{\circ}}$$

$$\mathbf{I}_{C} = (E \angle \theta)(B_{C} \angle 90^{\circ})$$

$$= (100 \text{ V} \angle 53.13^{\circ})(0.3 \text{ S} \angle +90^{\circ}) = \mathbf{30} \text{ A} \angle \mathbf{143.13^{\circ}}$$

$$\mathbf{I} - \mathbf{I}_R - \mathbf{I}_L - \mathbf{I}_C = 0$$

$$\mathbf{I} = \mathbf{I}_R + \mathbf{I}_L + \mathbf{I}_C$$

FIG. 15.74

Phasor diagram for the parallel R-L-C