Table of contents

About this tutorial	4
Introduction to single-phase power	6
1 DC power	8
1.1 Basic DC power	8
2 Single-phase AC power	10
2.1 Single-phase power with resistive loads	10
2.1.1 Resistive loads—basic AC power	10
2.1.2 Resistive loads—RMS values and why we use them	11
2.1.3 Resistive loads—RMS voltages	13
2.1.4 Resistive loads—RMS voltage properties	14
2.1.5 Resistive loads—voltage and current in phase	15
2.2 Single-phase power with inductive loads	16
2.2.1 Inductive loads—introducing phase shift	16
2.2.2 Inductive loads—voltage, current and power	18
2.2.3 Inductive loads—separating instantaneous into active and reactive power	19
2.2.4 Inductive loads—active, reactive and apparent power	21
2.2.5 Inductive loads—apparent power and the canal boat metaphor	23
2.2.6 Inductive loads—power factor	25
2.3 Single-phase power with inductive loads and harmonic distortion	26
2.3.1 Harmonic distortion—going beyond Classical theory	26
2.3.2 Harmonic distortion—simplified by Fourier analysis	27
2.3.3 Harmonic distortion—voltage, current and power	28
2.3.4 Harmonic distortion—active, reactive and apparent power	29
2.3.5 Harmonic distortion—where does it come from?	31
2.3.6 Harmonic distortion—why is S^2 no longer just $P^2 + Q^2$?	33
2.3.7 Harmonic distortion—a summary of calculations	34
2.3.8 Harmonic distortion—performance parameters	35
2.4 Single-phase power summary	36
2.4.1 Summary—example parameter values	36
2.4.2 Summary—single phase power formulae	38
2.4.3 Summary—single-phase power parameters	39
Introduction to three-phase power	41
3 Three-phase AC power	42
3.1 Three-phase symbols and colors	42
3.2 Three-phase balanced sine-wave systems	43
3.2.1 Balanced sine-wave—basic system	43
3.2.2 Balanced sine-wave—voltage and current waveforms	44
3.2.3 Balanced sine-wave – vector diagram	45 46
3.2.4 Balanced sine-wave—positive sequence	47
3.2.5 Balanced sine-wave—negative sequence 3.2.6 Balanced sine-wave—positive- and negative-sequence waveforms	48
3.2.7 Balanced sine-wave—positive- and negative-sequence waveloring 3.2.7 Balanced sine-wave—phase and system-level parameters	49
3.2.8 Balanced sine-wave—phase and system-level powers	50
3.2.9 Balanced sine-wave—voltage, current and power overview	51
3.3 Wye and delta configuration	52
3.3.1 Wye and delta—basic circuits	52
3.3.2 Wye and delta—vector diagram	53
3.3.3 Wye and delta—a summary of differences	54
3.3.4 Wye and delta—power in delta systems with two-wattmeter method	55
3.3.5 Wye and delta—delta powers and power factor	56
3.4 Three-phase unbalanced sine-wave systems	58
3.4.1 Unbalanced sine-wave—unbalanced currents from inductive loads	58

3.4.2 Unbalanced sine-wave—apparent power vector diagram	59
3.4.3 Unbalanced sine-wave—apparent power calculation methods	60
3.4.4 Unbalanced sine-wave—apparent power the Classical way (S_a and S_v)	62
3.4.5 Unbalanced sine-wave—apparent power the IEEE 1459 way (S_e and S_{e1})	63
3.4.6 Unbalanced sine-wave—apparent power the Unified way (S and S_1)	64
3.5 Symmetrical components	65
3.5.1 Symmetrical components—introduction	65
3.5.2 Symmetrical components—vector view	66
3.5.3 Symmetrical components—introducing symmetrical powers	67
3.5.4 Symmetrical components—current waveforms	68
3.5.5 Symmetrical components—the symmetrical transformation	69
3.5.6 Symmetrical components—the transformed current waveforms	70
3.5.7 Symmetrical components—checking the currents	72
3.5.8 Symmetrical components—active and reactive positive-sequence currents	73
3.5.9 Symmetrical components—a summary of the powers	74
3.6 Unbalance sine-wave examples	76
3.6.1 Unbalance examples—resistive load with three lamps	76
3.6.2 Unbalance examples—effects of a burned-out lamp	77
3.6.3 Unbalance examples—effects of poor installation	79
3.6.4 Unbalance examples—effects of extremely poor installation	80
3.7 Combined three-phase power (unbalance and harmonics)	81
3.7.1 Combined power—unbalance and harmonic distortion	81
3.7.2 Combined power—how the powers all fit together	82
3.7.3 Combined power—now the powers an it together 3.7.3 Combined power—example with unbalance and harmonic distortion	83
3.7.4 Combined power—example with unbalance and narmonic distortion 3.7.4 Combined power—unbalance vector diagram	84
3.7.5 Combined power—example with unbalance and harmonics	85
3.7.6 Combined power—example with unbalance and harmonics (contd.)	87
3.8 Neutral currents	88
3.8.1 Neutral currents—due to unbalance	88
3.8.2 Neutral currents—due to harmonics	89
3.8.3 Neutral currents—due to harmonics and unbalance	90
3.9 Power summaries	92
3.9.1 Power summaries—Classical parameters	92
3.9.2 Power summaries—Unified parameters	93
3.9.3 Power summaries—EEE 1459 parameters	94
3.9.4 Power summaries—power directions	95
-	
Introduction to power loss	97
4 Power loss	98
4.1 Single-phase power loss	98
4.2 Three-phase power loss	100
4.2.1 Three-phase loss—line power loss in practice	100
4.2.2 Three-phase loss—line power loss from a user perspective	101
4.2.3 Three-phase loss—calculating losses by decomposing line current	102
4.2.4 Three-phase loss—line current components	104
4.2.5 Three-phase loss—finding or estimating line resistance	105
4.2.6 Three-phase loss—calculating line power loss	106
4.2.7 Three-phase losses—a real-world line power loss example	107
5 Appendix	109
5.1 IEEE 1459 and Unified apparent power compared	109
5.2 Unified apparent power components	111
6 Electrical timeline	115
7 References	117
4 4104040400	111