

APPLIED ELECTRICITY (EE 151)

Compiled by:

E. A. Frimpong

Taught by:

Dr. Kwame Oteng Gyasi

Address: Department of Telecommunication Engineering

KNUST, Kumasi, Ghana

E-mail: kermaabar@yahoo.com

Phone: (054) 447-8819

Office: Room 313, Caesar Building

TEACHING ASSISTANT

Kitch Mensah-Bonsu

Tel: (055) 682-8075

Mail: mensahbonsukitch@gmail.com

Office: Satellite Lab, Caesar Building

EDUCATIONAL AIM

"To introduce students to the physical principles underpinning Electrical and Electronic Engineering, including tools required to analyze electric and magnetic circuits."

LEARNING OUTCOMES

a. Knowledge and understanding

- Understand Kirchhoff's laws, Norton and Thévenin equivalent circuits and be able to apply them to simple circuits
- Understand the superposition principle and be able to apply them to simple circuits
- Understand the concept of phasors and be able to apply them to simple AC circuits

b. Intellectual skills

- **See able to reduce complex circuits to a simple form**
- Perform calculations on three-phase circuits
- ❖ Perform analysis on linear and non-linear magnetic circuits

c. Professional practical skills

Students should be able to apply appropriate method to analyze circuits/systems

METHODOLOGY

Classroom lectures

MATERIAL REQUIRED

- Powerpoint presentation: https://goo.gl/W9rKXm
- ❖ Text book : FUNDAMENTALS OF ELECTRIC AND

MAGNETIC CIRCUITS

by P. Y. Okyere and E. A. Frimpong

COURSE OUTLINE

- Unit 1: Circuits and Network Theorems Kirchhoff's laws, Thevenin's Theorem, Norton's Theorem, Superposition Theorem, Reciprocity Theorem and Delta- Star Transformation.
- Unit 2: Alternating current circuits Determination of Average and RMS values, Harmonics, Phasors, impedance, current and power in ac circuits
- Unit 3: Three-phase circuits Connection of three-phase windings, three phase loads, power in three-phase circuits, solving three-phase circuit problems
- Unit 4: Magnetic circuits Components and terminologies, solving magnetic circuit problems

CLASSROOM NORMS

- 1. No phone usage
- 2. No eating
- 3. No noise-making
- 4. No lateness
- 5. No intimidation
- 6. No sleeping

Students who fail to abide by these norms will be asked to leave the classroom

ASSESSMENT

- 1. Quizzes
- 2. Laboratory work
- 3. Mid-semester examination

4. End of semester examination

70%

30%

UNIT 1: CIRCUIT AND NETWORK THEOREMS

Definition of a circuit

An interconnection of elements forming a closed path along which

current can flow.

Elements of an electric circuit

Active elements: Energy producing elements eg. Batteries, Generators, Solar cells, Transistor models

Passive elements: Energy using elements eg.

Resistors, inductors, capacitors

- Node (Junction) –A point where currents split or come together [points c, d, e and f]
- ❖ Path Any connection where current flows [eg bc, be,

- Branch A connection (path) between two nodes [eg. cd, cbad, df]
- Loop/Mesh a closed path of a circuit [eg. cghdc]

Short-circuit— A branch of theoretically zero resistance. It diverts to itself all currents that would have flown in adjacent branches (branches hooked to the same node) except branches with sources.

Short-circuit *cont.*

Self assessment

Which of the resistors in the circuit below have been short-circuited?

❖ Open circuit — A branch of theoretically infinite resistance. It prevents current from flowing in its branch.

Resistors are in series when the same current flows through

them. There is NO JUNCTION between them.

In Fig. 1: R₁ and R₂ are in series

In Fig. 2: None of the resistors are in series

Self assessment 1

Which of the following resistors are in series?

Total (effective) resistance of series resistors

The total resistance R_T for resistors R_1 , R_2 , R_3 ,, R_N which are in series is given by:

$$R_T = R_1 + R_2 + ... + R_N$$

Resistors are said to be in parallel when the voltage across them is the same.

Colloquially, TWO resistors are in parallel if it is possible to traverse them without passing through another element.

Self assessment

Which of the resistors in the circuit below are in parallel?

ANS: 4//6

Total resistance

When resistors R_1 and R_2 are in parallel, the total resistance R_T is given by:

$$\frac{1}{R_T} = \frac{1}{R_1} + \frac{1}{R_2} \implies R_T = \frac{R_1 R_2}{R_1 + R_2}$$

Effective circuit resistance is found by identifying and putting together series and or parallel resistors

Eg 1. Find the total resistance of the circuit below.

Eg. 2. Find the total resistance of the circuit below.

Solution

$$R_T = (2//2) + 1 = \frac{2 \times 2}{2 + 2} + 1 = 2\Omega$$

Self Assessment 1

Find the total resistance of the circuit below.

Answer

$$R_T = [(4//6) + 2]//3 = \left[\frac{4 \times 6}{4 + 6} + 2\right]//3 = \frac{22}{5}//3 = \frac{66}{37}\Omega$$

Self Assessment 2

Find the total resistance of the circuit below.

Answer

$$R_T = \left[\left(\frac{1}{1} \right) + 1 \right] / 1 / 1 = \left[\frac{1}{2} + 1 \right] / 1 / 1 = \frac{3}{2} / \frac{1}{2} = \frac{3}{8} \Omega$$

The current division rule is applied to share current between parallel branches. Consider the circuits below

$$I_2 = I \frac{R_1}{R_1 + R_2}$$

$$I_1 = I \frac{R_2}{R_1 + R_2}$$
 $I_2 = I \frac{R_1}{R_1 + R_2}$

Consider the figure below,

$$I_1 = \frac{R_2}{R_1 + R_2} I$$

$$I_2 = -\frac{R_1}{R_1 + R_2}I$$

Example 1

Find the values of I_1 and I_2 in the circuit below.

$$I_2 = -\frac{R_1}{R_1 + R_2}I = -\frac{3}{2+3} \times 10 = -6A$$

Example 2

VOLTAGE DROP

- Any time a voltage drives current through a resistor, some of the voltage drops across the resistor.
- The magnitude of the drop is the product of the resistance and current

VOLTAGE DROP

Example

Find the values of I and R in the circuit below.

Solution

Voltage across 3Ω resistor = 10 - 4 = 6V

Current in 3Ω resistor = I = 6/3 = 2A

Resistance R = $4V/I = 4/2 = 2\Omega$

REVISION EXERCISE

Find the value of I in the circuit below.

Solution

REVISION EXERCISE

$$R_T = \frac{25}{13} \Omega I_T = \frac{V}{R_T} = \frac{25}{25/13} = 13A$$

REVISION EXERCISE

Group Assignment 1

Find the value of the current in all resistors of the circuit below using total resistance and voltage drop principles. DO NOT use current division rule.

Submission date: God willing a week today

Submission time: Before lecture starts

Where to submit: Electrical Engineering office

KIRCHHOFF'S CURRENT LAW(KCL)

❖ The Law

The sum of currents entering a node equals the sum of currents leaving the node.

Sum of currents entering

$$\rightarrow i_1 + i_3 + i_5$$

Sum of currents Leaving

$$\rightarrow i_2 + i_4 + i_6$$

Applying KCL
$$\implies i_1 + i_3 + i_5 = i_2 + i_4 + i_6$$

KIRCHHOFF'S CURRENT LAW(KCL)

Example

Find the value of *i* in the figure below.

Solution

$$i + 2 + 3 = 4 + 7$$

 $i + 5 = 11$
 $i = 6$

KIRCHHOFF'S CURRENT LAW(KCL)

Self assessment

Find the value of *i* in the figure below.

ANS
$$i = 2$$

The law

The algebraic sum of the voltages in a loop (closed path) equals zero. Alternatively, in a loop, the algebraic sum of voltage sources equals the algebraic sum of voltage drops.

Loop abgha

$$V_1 = I_1 R_1 + I_3 R_3$$

Loop adeha

$$V_1-V_2=I_1R_1+I_2R_2-I_4R_4$$

Loop cbgfc
$$0 = -I_2R_2 + I_3R_3 + I_5R_5$$

Loop acfha
$$V_1 = I_1R_1 + I_2R_2 - I_5R_5$$

Example 1

Find the current in all parts of the circuit below.

Applying KVL to loop bcdab

$$32 - 2I_1 - 8I_3 = 0$$

$$32 = 2I_1 + 8I_3$$
 (1)

Applying KVL to loop ecdfe $20 - 4I_2 - 8I_3 = 0$

$$20 - 4I_2 - 8I_3 = 0$$

$$\Rightarrow$$
 20 = 4 I_2 + 8 I_3

riangle Applying KCL to node c: $I_3 = I_1 + I_2$

$$I_3 = I_1 + I_2$$

Solving the equations simultaneously yields

$$I_1 = 4A$$
, $I_2 = -1A$ and $I_3 = 3A$

Example 2

Find the currents in all parts of the circuit below.

Solution

Apply KVL to loop cefdc

$$5I_2 + 2(I_2 - I_3) + 2I_2 - 3(I_1 - I_2) = 0$$

Apply KVL to loop abcda:

$$7 = 2I_1 + 3(I_1 - I_2)$$

$$\longrightarrow 7 = 5I_1 - 3I_2$$

Apply KVL to loop ghfeg: $10 = -2 (I_2 - I_3) + 2I_3$

$$\longrightarrow 10 = -2I_2 + 4I_3$$
 (3)

Solving the three equations:

$$0 = -3I_1 + 12I_2 - 2I_3$$
 (1)

$$7 = 5I_1 - 3I_2 (2)$$

$$10 = -2I_2 + 4I_3$$
 (3)

Simultaneously,

$$I_1 = 2.0A$$
, $I_2 = 1.0A$ and $I_3 = 3.0A$

Theorem:

Any linear circuit connected between two terminals can be replaced by a Thevenin's voltage(V_{TH}) in series with a Thevenin's resistance (R_{TH}).

V_{TH} is the open-circuit voltage across the two terminals

R_{TH} is the resistance seen from the two terminals when all sources have been deactivated

To find the current through a resistor in a circuit, the following steps are taken:

1. Remove the resistor from the circuit and mark the two terminals.

2. Find the open-circuit voltage (V_{TH}) across the two terminals by applying KVL. Treat V_{TH} as a source.

3. Recall the circuit created before step 2 and deactivate all sources. Short-circuit voltage sources and Open-circuit current sources.

4. Find the total resistance of the circuit resulting from step 3 as seen from the two terminals

5. Reproduce the Thevenin's equivalent circuit and connect the resistor whose current is to be found.

6. Calculate the current in the circuit in step 5. This is the current being sought.

Example 1

Using Thevenin's theorem, determine the current in the 3- Ω resistor of the circuit below.

Solution

Steps 1 & 2

Applying KVL to loop dcbed:

$$35 + V_{TH} = 6I$$

Applying KVL to loop fabef:

$$42 = (12 + 6)I$$

$$I = \frac{7}{3} A$$

(1)

Substituting for *I* in equation 1:
$$35 + V_{TH} = 6(\frac{7}{3})$$

Steps 3 & 4

$$\begin{array}{c|c}
12 \Omega & R_{TH} \\
\hline
A & B
\end{array}$$

$$\begin{array}{c}
6 \Omega
\end{array}$$

$$V_{TH} = -21V$$

$$R_{TH} = 12/6 = \frac{12 \times 6}{12 + 6} = 4\Omega$$

Steps 5 & 6

$$I_3 = \frac{V_{TH}}{R_{TH} + 3} = -\frac{21}{4+3} = -3A$$

Example 2

Find the current in the $10-\Omega$ resistor of the circuit below using

Thevenin's theorem.

Solution Steps 1 & 2

Applying KVL to loop cbgfc:

$$V_{TH} = 15I_1 - 8I_2$$

Applying KVL to loop abgha:
$$4 = (5+15)I_1 \implies I_1 = \frac{1}{5}A$$

Applying KVL to loop dcfed:

$$6 = (12 + 8)I_2$$

$$\rightarrow I_2 = \frac{3}{10}A$$

Substituting for I₁ and I₂ in equation 1 yields:

$$V_{TH} = 15\left(\frac{1}{5}\right) - 8\left(\frac{3}{10}\right) = \frac{3}{5}V$$

Steps 3 & 4

$$R_{TH} = (5//15) + (12//8) = \frac{171}{20}\Omega$$

Steps 5 & 6

I =
$$\frac{V_{TH}}{R_{TH} + 10}$$
 = $\frac{3}{5(\frac{171}{20} + 10)}$ = $\frac{3 \times 20}{5 \times 371}$ = 0.032 A

Group Assignment 2

Use Thevenin's theorem to find the current in the 5Ω resistor of the circuit below.

Submission date: God willing a week today

Submission time: Before lecture starts

Where to submit: Electrical Engineering office

Theorem:

Any linear circuit connected between two terminals can be replaced by a Norton's current(I_N) in parallel with a Norton's resistance (R_N).

IN is the short-circuit current between the two terminals

 R_N is the resistance seen from the two terminals when all sources have been deactivated $(R_N = R_{TH})$

To find the current through a resistor in a circuit, the following steps are taken:

1. Remove the resistor from the circuit and mark the two terminals.

2. Find the short-circuit current (I_N) through the two terminals by applying KVL.

3. Recall the circuit created before step 2 and deactivate all sources. Short-circuit voltage sources and Open-circuit current sources.

NORTON'S THEOREM

4. Find the total resistance of the circuit resulting from step 3 as seen from the two terminals

NORTON'S THEOREM

5. Reproduce the Norton's equivalent circuit and connect the resistor whose current is to be found.

6. Calculate the current in the circuit in step 5. This is the current being sought for.

Example 1

Using Norton's theorem, determine the current in the 3- Ω resistor of the circuit below.

42 V

 6Ω

35 V

Solution

Steps 1 & 2

Applying KVL to loop abefa: $42 = 12(I+I_N) + 6I$

$$42 = 18I + 12I_N$$

Applying KVL to loop cbedc: 35 = 6I

$$\implies I = \frac{35}{6}A$$

(1)

Substituting for *I* in equation 1:

$$42 = 18 \left(\frac{35}{6}\right) + 12I_{N}$$

$$I_{N} = \frac{-21}{4}A$$

Steps 3 & 4

$$R_N = 12 // 6 = \frac{12 \times 6}{12 + 6} = 4\Omega$$

$$I_3 = \frac{4}{4+3} \times \frac{-21}{4} = -3A$$

Example 2

Determine the current in the load resistor R₁

Solution

Solution

Applying KCL
$$I_{N} = I_{1} + I_{2} + I_{3} + I_{4}$$

$$= \frac{E_{1}}{R_{1}} + \frac{E_{2}}{R_{2}} + \frac{E_{3}}{R_{3}} + \frac{E_{4}}{R_{4}}$$

Finding R_N

$$\frac{1}{R_N} = \frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3} + \frac{1}{R_4}$$

$$I_L = \frac{R_N}{R_N + R_L} \times I_N$$

The Theorem

The current through(or the voltage across) any element in a multiple-source linear circuit can be found by taking the algebraic sum of the current through(or the voltage across) that element due to each individual source acting alone.

Example 1

Use superposition theorem to find the current supplied by the 35V battery of the circuit below.

With the 42V battery acting alone,

With the 35V battery acting alone,

$$R_{T} = (12/6) + 3 = 7\Omega$$

$$I_{T} = \frac{35}{7} = 5A$$

$$I_{R} = I_{T} = 5A$$

With both batteries acting,

$$I = I_B - I_A$$
$$= 5 - 2 = 3A$$

The Theorem

An ideal ammeter and ideal voltage source when inserted in two different branches of a linear network can be interchanged without changing the reading of the ammeter

Similarly,

An ideal voltmeter and ideal current source when connected across two different branches of a network can be interchanged without changing the reading of the voltmeter.

Example 1

Solution

Jointly use superposition and reciprocity theorems to find the current supplied by the 35V battery of the circuit below.

With the 42V battery acting alone,

$$R_T = (3//6) + 12 = 14\Omega$$

$$I_{T} = \frac{42}{14} = 3A$$

$$I_{A} = \frac{6}{6+3} \times 3 = 2A$$

The second circuit to be solved is:

Applying the reciprocity theorem

Applying proportion,

If
$$42V = I^A = 2A$$
,
Then $35V = (35*2)/42=5/3A$

$$I = I_B - I_A$$
$$= 5 - 2 = 3A$$

Group Assignment 3

Use Norton's theorem to find the current in the 2Ω resistor connected between e and f in the circuit below.

Submission date: God willing a week today

Submission time: Before lecture starts

Where to submit: Electrical Engineering office

Group Assignment 3

Use Norton's theorem to find the current in the 2Ω resistor connected between e and f in the circuit below.

Submission date: God willing a week today

Submission time: Before lecture starts

Where to submit: Electrical Engineering office

The transformation is employed in situations where neither series nor parallel arrangements can be identified.

An arrangement of three(3) resistors where the resistors are connected to each other is a delta

An arrangement of three(3) resistors where all resistors have a common point of connection through one terminal is a star(wye) arrangement.

A delta arrangement can be changed to star and vice versa using the following relations:

When all values are the same, delta values are 3 times star values

Example 1

Determine the voltage V_0 across the 6Ω resistor of the circuit

below

Solution

$$R_a = R_b = R_c = 2 \times 3 = 6\Omega$$

$$V_0 = \frac{3}{3+3} \times 10V = 5V$$

Group Assignment 4

Use Norton's theorem to find the current in the 3Ω resistor connected between points A and B of the circuit below.

Submission date: God willing a week today

Submission time: Before lecture starts

Where to submit: Electrical Engineering office

ALTERNATING CURRENT CIRCUITS

Alternating current (AC) circuits are circuits with currents and voltages which are time-varying

Examples of AC waveforms are:

☐ Sine wave

☐ Square wave

☐Triangular wave

TERMINOLOGIES IN AC CIRCUITS

- Amplitude (peak): The maximum deviation of the function from its center position
- Cycle: A repeating portion of a function (wave).
- Period (T): The duration of a cycle $f = \frac{1}{2}$
- Frequency(f): The inverse of period.

AVERAGE VALUE

Average value: The average value of a periodic function is its dc value.

if
$$i = f(t)$$

Then
$$I_{av} = \frac{1}{T} \int_0^T f(t)dt = \frac{area[f(t)]}{T}$$

AVERAGE VALUE

The following steps are followed when finding average values of waveforms:

- 1. Identify a cycle of the wave
- 2. Note the period

3. Find the area of the cycle

4. Divide the area by the period

ROOT MEAN SQUARE VALUE

The Root Mean Square (RMS) or Effective value of an alternating quantity is the value of a direct current which when flowing through a given resistance for a given time produces the same heat as produced by the alternating current when flowing through the same resistance.

The RMS value of an alternating current $\,i=f(t)\,$ is:

$$I_{rms} = \left\{ \frac{1}{T} \int_{0}^{T} [f(t)]^{2} dt \right\}^{\frac{1}{2}} = \sqrt{\frac{area[(f(t))^{2}]}{T}}$$

ROOT MEAN SQUARE VALUE

The following steps are taken when finding the RMS value of a waveform:

- 1. Identify a cycle of the waveform
- 2. Note the period
- 3. Square the cycle
- 4. Find the area under the squared cycle
- 5. Divide the area by the period
- 6. Take the square root of the result

ROOT MEAN SQUARE VALUE

Example 1

Find the average and rms values of the waveform below.

Solution

Average Value

□Cycle spans from 0 to 4

Deriod = 4s

Area of cycle
$$= (2 \times E) + (2 \times -E)$$

$$=0$$

$$\therefore V_{avg} = \frac{Area}{period} = \frac{0}{4} = 0V$$

RMS value

- ☐Cycle spans 0 to 4
- \square Period = 4s
- ☐ Squared cycle

Ε

☐ Area covered by squared cycle

$$=4\times E^2=4E^2$$

☐ Division of area by period

$$=\frac{4E^{2}}{4}=E^{2}$$

☐ Taking square root

$$V_{rms} = \sqrt{E^2} = E$$

Example 2

Calculate the effective value of the voltage below.

Solution

- \square Cycle spans from 0 to 2π
- ☐ Area of sine part

Area of sine part
$$A_{s} = \int_{0}^{\pi} V_{m}^{2} \sin^{2}\theta d\theta = \int_{0}^{\pi} \frac{V_{m}^{2}(1 - \cos 2\theta)}{2} d\theta$$

$$= \frac{V_{m}^{2}}{2} \pi$$

Area of triangular part

$$A_{t} = \int_{0}^{\pi} \left(\frac{V_{m}}{\pi}\right)^{2} \theta^{2} d\theta = \left[\frac{V_{m}^{2}}{\pi^{2}} \cdot \frac{\theta^{3}}{3}\right]_{0}^{\pi} = \frac{V_{m}^{2} \pi}{3}$$

Total area:
$$= \frac{V_m^2 \pi}{2} + \frac{V_m^2 \pi}{3} = \frac{5}{6} V_m^2 \pi$$

Mean
$$=\frac{6^{N_m/L}}{2\pi}=\frac{5}{12}V_m^2$$

RMS value
$$=\sqrt{\frac{5}{12}}V_m^2=V_m\sqrt{\frac{5}{12}}$$

Note:

The area of a squared right-angled triangular wave is

$$=\frac{bh^2}{3}$$

SINUSOIDAL VOLTAGES AND CURRENT

Voltages and currents of commercial ac generators have the following expressions:

$$v = V_m \sin \omega t_{\text{or}}$$
 $v = V_m \sin 2\pi f t$

 V_{m} is the peak voltage

f is the frequency in Hz

is the angular frequency in radian per second. It specifies how many oscillations occur in a unit time interval

SINUSOIDAL VOLTAGES AND CURRENT

$$i = I_m \sin \omega t$$
 or $i = I_m \sin 2\pi f t$

 I_{m} is the peak current

f is the frequency in Hz

Is the angular frequency in radian per second. It specifies how many oscillations occur in a unit time interval

RMS VALUE OF SINUSOIDAL **QUANTITIES**

The RMS value of a sinusoidal voltage $v = V_m \sin 2\pi f t$

is given by:

$$V = \left[\frac{1}{T} \int_0^T V_m^2 \sin^2 2\pi f t dt\right]^{\frac{1}{2}}$$

$$= \left[\frac{1}{T} \int_{0}^{T} \frac{V_{m}^{2}}{2} (1 - \cos 4\pi f t) dt\right]^{\frac{1}{2}}$$

$$= \left[\frac{V_{m}^{2} T}{2}\right]^{\frac{1}{2}} = \frac{V_{m}}{\sqrt{2}}$$

RMS VALUE OF SINUSOIDAL QUANTITIES

Similarly,

The RMS value of a sinusoidal current

is given by:

$$I=rac{I_m}{\sqrt{2}}$$

$$i = I_m \sin 2\pi f t$$

RMS VALUE OF SINUSOIDAL QUANTITIES

Example 1

Find the rms values of the following quantities:

(a)
$$i = 10\sqrt{2} \sin 100\pi t$$

(b)
$$v = 20\sin 100\pi t$$

Solution

(a)
$$I = \frac{10\sqrt{2}}{\sqrt{2}} = 10$$

(b)
$$V = \frac{20}{\sqrt{2}} = 14.14$$

HARMONICS

Non-sinusoidal periodic voltages and currents can be expressed as the sum of sine waves in which the lowest frequency is f and all other frequencies are integral multiples of f.

For example, a square wave v(t) of amplitude E can be expressed as:

$$v(t) = \frac{4E}{\pi} \left| \sin 2\pi f t + \frac{1}{3} \sin 6\pi f t + \frac{1}{5} \sin 10\pi f t + --- \right|$$

HARMONICS

- Any quantity which contains multiple frequencies is a harmonic quantity.
- The frequency of which others have been expressed as multiples of is the fundamental frequency.
- **An odd multiple of the fundamental is an odd harmonic.**
- **An even multiple of the fundamental is an even harmonic.**

RMS VALUE OF A HARMONIC QUANTITY

The effective value of a harmonic quantity is obtained by:

- First obtaining the square of the rms value of each term
- Adding the obtained squared rms values
- * Taking the square root of the sum

$$v(t) = a_o + a_1 \sin(\omega t + \phi_1) + a_2 \sin(2\omega t + \phi_2) + a_3 \sin(3\omega t + \phi_3) + \dots$$

$$V = \sqrt{a_o^2 + \left(\frac{a_1}{\sqrt{2}}\right)^2 + \left(\frac{a_2}{\sqrt{2}}\right)^2 + \left(\frac{a_3}{\sqrt{2}}\right)^2 + \dots}$$

RMS VALUE OF A HARMONIC QUANTITY

Example

Find the RMS value of the current

$$i(t) = 2 + 5\sin wt + 3\sqrt{2}\sin(3wt + 30^{\circ})$$

Solution

$$I = \sqrt{2^2 + \left(\frac{5}{\sqrt{2}}\right)^2 + \left(\frac{3\sqrt{2}}{\sqrt{2}}\right)^2}$$

$$= 5.05$$

PHASORS

- **❖** Phasors are used to represent sinusoidal quantities to avoid drawing the sine waves.
- **❖** A phasor is a straight line whose length is proportional to the rms voltage or current it represents.
- **❖** To show the phase angle or phase displacement between voltages and currents, the phasors bear an arrow.

PHASORS

❖ Two phasors are said to be in phase when they point in the same direction. The phase angle between them is then zero.

PHASORS

- Two phasors are said to be out of phase when they point in different directions.
- The phase angle between them is the angle through which one of them has to be rotated to make it point in the same direction as the other.

PHASOR DIAGRAMS

It is used to show at a glance the magnitude and phase relations among the various quantities within a network. This is often helpful in the analysis of the network.

Example

A 50 Hz source having rms voltage of 240 V delivers a rms current of 10 A to a circuit. The current lags the voltage by 30°. (a) Draw the phasor diagram for the circuit. (b) Express the voltage and current as functions of time.

PHASOR DIAGRAMS

Solution

(a) Take V as the reference

(b)
$$v(t) = 240\sqrt{2}\sin 100\pi t$$

 $i(t) = 10\sqrt{2}\sin(100\pi t - 30^{\circ})$

- The sum of sinusoidal quantities is obtained by taking the vector sum of their phasors.
- The difference of sinusoidal quantities is obtained by first reversing the subtracted quantity and adding it as a vector to the other phasors.
- **❖** A sinusoidal quantity is reversed by adding 180⁰ to its angle
- Only sinusoidal quantities of the SAME FREQUENCY can be added or subtracted.

Example 1

Let $v_1(t) = 60 \sin \omega t$ and $v_2(t) = 80 \sin (\omega t - 90^\circ)$. Determine (a) $v_1 + v_2$ and (b) $v_1 - v_2$

Solution(a) Phasor diagram

$$|V_1 + V_2| = \sqrt{60^2 + 80^2} = 100$$

 $\phi = \tan^{-1} \left(\frac{80}{60}\right) = 53^0$

$$v_1 + v_2 = 100 (\sin \omega t - 53^0)$$

(b)
$$v_1 - v_2 = v_1 + (-v_2)$$

= $60\sin\omega t + 80\sin(\omega t - 90^\circ + 180^\circ)$
= $60\sin\omega t + 80\sin(\omega t + 90^\circ)$

Phasor diagram

$$|V_1 - V_2| = \sqrt{60^2 + 80^2} = 100$$

$$\phi = \tan^{-1} \left(\frac{80}{60} \right) = 53^{\circ}$$

$$v_1 - v_2 = 100 \sin(\omega t + 53^0)$$

Example 2

Four conductors meet at a junction. The following relationship exists between them. $i_4 = i_1 + i_2 + i_3$

Find the value of l_4 given that

$$i_1 = 5 \sin \omega t$$

$$i_2 = 8 \sin(\omega t + \frac{\pi}{3}) + 5 \sin 3\omega t$$

$$i_3 = 15 \sin(\omega t - \frac{\pi}{4}) + 8 \sin(3\omega t + \frac{\pi}{3})$$

Solution

(a) There are two different frequencies. They must therefore be added separately.

Addition of **w** part.

X-component

$$= 8\cos 60^{\circ} + 5 + 15\cos 45^{\circ}$$

=19.607

Y-component

$$= 8 \sin 60^{\circ} + 0 - 15 \sin 45^{\circ}$$

$$=-3.678$$

Amplitude

$$= \sqrt{(19.607)^2 + (-3.678)^2}$$

$$= 19.949$$

Angle
$$= tan^{-1} \left(\frac{-3.678}{19.607} \right) = -10.62^{\circ}$$

Therefore, ω part of $i_{\scriptscriptstyle A}$ is

$$19.949 \sin(\omega t - 10.62^{\circ})$$

Addition of 300 part.

X-component

$$=8\cos 60^{\circ}+5$$

Y-component

$$= 8 \sin 60^{\circ} + 0$$

$$= 6.928$$

Amplitude

$$= \sqrt{9^2 + 6.928^2}$$
= 11.358

Angle

$$= tan^{-1} \left(\frac{6.928}{9} \right) = 37.59^{\circ}$$

Therefore, 3ω part of $i_{\scriptscriptstyle A}$ is

$$11.358 \sin(3\omega t + 37.59^{\circ})$$

Hence
$$i_4 = 19.949 \sin(\omega t - 10.62^{\circ}) + 11.358 \sin(3\omega t + 37.59^{\circ})$$

GROUP ASSIGNMENT 5

Four circuit elements are connected in series across a sinusoidal alternating voltage given by $e=110\sin(\omega t+30^{\circ})$. The instantaneous voltage across three of the elements are given by

$$v_1 = 30\sin\omega t$$
, $v_2 = 60\sin(\omega t + 60^\circ)$ and $v_3 = 30\sin(\omega t - 30^\circ)$

(a)Determine the expression for the fourth voltage in the form $v_4 = A \sin(\omega t + \beta)$

(b) What is the r.m.s. value of v_4 ?

Use phasor diagrams. DO NOT use complex approach

- The opposition to current flow in ac circuits owing to the presence of combinations of resistive, inductive and capacitive elements.
- **❖** Opposition due to inductance (L) is called inductive reactance(X₁).
- **\Leftrightarrow** Opposition due to capacitance is called capacitive reactance(X_c).

Phase relationship between the current and voltage in a resistor

$$i = \frac{v}{R}$$

Let
$$v = V_m \sin \omega t$$

$$i = \frac{v}{R} = \frac{V_m \sin \omega t}{R} = I_m \sin \omega t$$

It is noted that the voltage across and the current through a resistor are in phase.

❖ Phase relationship between the current and voltage in an industry.

$$v = L \frac{di}{dt}$$
at $i = I$ sin

Let
$$i = I_m \sin \omega t$$

$$v = L \times \omega I_{m} \cos \omega t = \omega L I_{m} \sin(\omega t + 90^{\circ})$$
$$= V_{m} \sin(\omega t + 90^{\circ})$$

 $V_L = I_L X_L$

It is noted that the current through an inductor lags the voltage by 90°.

$$X_L = \omega L$$

❖ Phase relationship between the current and voltage in a capacitor _______

$$i = c \frac{dv}{dt}$$

$$V_{c} = I_{c}X_{c}$$

Let
$$v = V_m \sin \omega t$$

$$i = C \times \omega V_m \cos \omega t = \omega C V_m \sin(\omega t + 90^{\circ})$$
$$= I_m (\sin \omega t + 90^{\circ})$$

It is noted that the current through a capacitor leads the voltage by 90°.

Series circuit containing R and L

$$\overline{V} = \overline{V}_R + \overline{V}_L$$

$$V^2 = V_R^2 + V_L^2$$

$$(IZ)^2 = (IR)^2 + (IX_L)^2$$

$$Z^{2} = R^{2} + X_{L}^{2}$$

$$Z = \sqrt{R^{2} + X_{L}^{2}}$$

❖ Phase angle between current and voltage in a series RL

$$\phi = tan^{-1} \left(\frac{X_L}{R} \right)$$

❖ The current in a series RL circuit lags the voltage but not by 90°

Series circuit containing R and C

$$\overline{V} = \overline{V_R} + \overline{V_C}$$

$$V^2 = V_R^2 + V_C^2$$

$$(IZ)^2 = (IR)^2 + (IX_C)^2$$

$$Z^{2} = R^{2} + X_{C}^{2}$$

$$Z = \sqrt{R^{2} + X_{C}^{2}}$$

❖ Phase angle between current and voltage in a series RC

circuit
$$\phi = tan^{-1} \left(\frac{X_C}{R} \right)$$

❖ The current in a series RC circuit leads the voltage but not by 90°

Series circuit containing R, L and C

$$\overline{V} = \overline{V_R} + \overline{V_L} + \overline{V}_c$$

$$V^{2} = V_{R}^{2} + (V_{L} - V_{C})^{2}$$

$$V^{2} = V_{R}^{2} + (V_{L} - V_{C})^{2}$$

$$= (IR)^{2} + (IX_{L} - IX_{c})^{2}$$

$$V = \sqrt{(IR)^{2} + (IX_{L} - IX_{c})^{2}}$$

$$IZ = I\sqrt{R^{2} + (X_{L} - X_{c})^{2}}$$

$$\Rightarrow Z = \sqrt{R^{2} + (X_{L} - X_{c})^{2}}$$

❖ Phase angle between current and voltage in a series RLC

$$\phi = tan^{-1} \left(\frac{X_L - X_C}{R} \right)$$

❖ Current in a series RLC circuit may lead or lag the voltage depending on the relative values of X_L

and X_c

Example 1

A coil has $R=12\Omega$ and L=0.1H. It is connected across a 100V, 50Hz supply. Calculate (a) the reactance and impedance of the coil (b) the current and (c) the phase difference or angle between the current and the applied voltage.

Solution

(a)
$$X_L = 2\pi f L = 2\pi \times 50 \times 0.1 = 31.416\Omega$$

 $Z = \sqrt{R^2 + X_L^2} = \sqrt{12^2 + 31.416^2}$

(b)

$$I = \frac{V}{Z} = \frac{100}{33.630} = 2.974A$$

(c)
$$\phi = tan^{-1} \left(\frac{X_L}{R} \right) = tan^{-1} \left(\frac{31.416}{12} \right)$$

$$=69.09^{\circ}$$

Example 2

A metal filament lamp, rated at 750W, 100V is to be connected in series with a capacitor across a 230V, 50Hz supply. Calculate (a) the capacitance required and (b) the phase angle between the current and supply voltage.

phase angle between the current and supply voltage.
$$X_C = \frac{V_C}{I_C}$$
(a) $V^2 = V_R^2 + V_C^2$

$$V_C = \sqrt{V^2 - V_R^2} = \sqrt{230^2 - 100^2}$$

$$= 207.123V$$

(a)
$$I_R = I_C = I = \frac{P_R}{V_R} = \frac{750}{100} = 7.5A$$

$$\therefore X_C = \frac{V_C}{I_C} = \frac{207.123}{7.5} = 27.616\Omega$$

Hence,
$$c = \frac{1}{2\pi f X_c} = \frac{1}{2\pi \times 50 \times 27.616}$$

= $\frac{1}{2\pi f X_c} = \frac{1}{2\pi \times 50 \times 27.616}$

(b)
$$\phi = tan^{-1} \left(\frac{X_C}{R} \right) = tan^{-1} \left(\frac{V_C}{V_R} \right)$$

$$= tan^{-1} \left(\frac{207.123}{100} \right)$$

$$= 64.23^0$$

- There are three kinds of power in ac circuits
 - 1. Apparent Power (S) which is measured in Voltamperes (VA)
 - 2. Active Power (P) which is measured in Watts (W).
 - Active Power is also called Actual Power, Useful Power, True Power, Real Power or simply, Power
 - 3. Reactive Power (Q) which is measured in Voltamperes reactive (VAR)

The following relationships exist between S, P and Q

- **Power factor may be said to be lagging or leading.**
- **Power factor is lagging when current lags voltage**
- **Power factor is leading when current leads voltage**

Relationships between the three passive elements , P and

Q.

- 1. Resistors consume only P
- 2. Inductors consume only Q
- 3. Capacitors do not consume P and Q. They rather supply Q or reduce the consumption of Q.

Example 1

A single-phase motor connected to a 400-V, 50-Hz supply is developing 10 kW with efficiency of 84 per cent and a power factor of 0.7 lagging. Calculate (a) the input kVA (b) the active and reactive components of the current and (c) the reactive kVA.

*Solution (a)
$$P_{in} = \frac{P_{out}}{\eta} = \frac{10}{0.84} = 11.905 kW$$

$$S = \frac{P_{in}}{pf} = \frac{11.905}{0.7} = 17.007 \, kVA$$

(b)
$$S = VI \implies I = \frac{S}{V} = \frac{17.007 \times 10^3}{400} = 42.518A$$

$$I_a = I \cos \phi = 42.518 \times 0.7$$

= 29.766 A

$$I_r = \sqrt{I^2 - I_a^2}$$

$$= 30.361A \longrightarrow$$

(b)
$$Q = VI \sin \phi = VI_r = 400 \times 30.361$$

= 12.144kVAR

Example 2

An emf whose instantaneous value is given by 283sin(314t + $\pi/4$)V is applied to an inductive circuit and the current in the circuit is 5.66sin(314t – $\pi/6$)A. Determine (a) the frequency of the emf (b) the R and L (c) the power absorbed.

Solution

(a)
$$2\pi f = 314 \implies f = \frac{314}{2\pi} = 50 Hz$$
(b) $Z = \frac{V}{I} = \frac{283}{\sqrt{2}} \div \frac{5.66}{\sqrt{2}} = 50 \Omega$

(b)
$$\phi = \frac{\pi}{4} - \frac{\pi}{6} = \frac{10}{24}\pi = 75^{\circ} \text{ XL}$$

$$R = Z \cos \phi = 50 \cos 75^{\circ}$$
$$= 12.941 \Omega$$

$$X_L = Z \sin \phi = 50 \sin 75^{\circ} = 48.296 \Omega$$

$$X_L = 2\pi f L \Rightarrow L = \frac{X_L}{2\pi f} = \frac{48.296}{2\pi \times 50}$$

$$= 0.154 H$$

(c)
$$P = VI \cos \phi = \frac{283}{\sqrt{2}} \times \frac{5.66}{\sqrt{2}} \cos 75^{\circ}$$

= 207.286W

- ❖ The ability to make a vector quantity appear as a scalar quantity using complex numbers is utilized in the analysis of ac circuits.
- All the mathematical manipulations in complex algebra hold when employing complex numbers in analyzing ac circuits.
- The operator 'i' is replaced with 'j' in other to avoid confusing it with current.

- The three passive elements are represented as follows:
 - 1. $m{R}$ as a complex number is $\,m{R}$
 - 2. $oldsymbol{X}_L$ as a complex number is $oldsymbol{j} oldsymbol{X}_L$
 - 3. \boldsymbol{X}_{C} as a complex number is $-\boldsymbol{j}\boldsymbol{X}_{C}$

Example 1

Express in rectangular and polar notations, the impedance of each of the following circuits at a frequency of 50 Hz: (a) a resistance of 20 Ω (b) a resistance of 20 Ω in series with an inductance of 0.1 H (c) a resistance of 50 Ω in series with a capacitance of 40 μF .

Solution

(a)
$$Z = 20 + j0 = 20 \angle 0^{\circ}$$

(b) $X_L = 2\pi f L = 2\pi \times 50 \times 0.1 = 31.416\Omega$
 $\therefore Z = 20 + j31.416$
 $= 37.242 \angle 57.52^{\circ}$

(c)
$$X_{c} = \frac{1}{2\pi fC} = \frac{1}{2\pi \times 50 \times 40 \times 10^{-6}} = 79.577 \Omega$$

 $\therefore Z = 50 - j79.577$
 $= 93.981 \angle -57.86^{\circ}$

❖Example 2

A circuit is arranged as indicated in the figure below, the values being as shown. Calculate the value of the current in each branch and its phase relative to the supply voltage.

150 µF

200 V, 50 Hz

Solution

$$Z_{\Lambda} = 20 + j0$$

$$Z_R = R + jX_L = 5 + j31.4$$

$$Z_C = -jX_C = -j21.2\Omega$$

$$Z_{AB} = Z_A // Z_B = 15.84 \angle 29.48^{\circ}$$

$$= 13.78 + j7.8$$

$$Z_{T} = Z_{C} + Z_{AB}$$

$$= -j21.2 + (13.78 + j7.8)$$

$$= 19.22 \angle -44.2^{0}$$

Choosing the voltage as the reference phasor,

$$I_{C} = I_{T} = \frac{V}{Z_{T}} = \frac{200\angle 0^{0}}{19.22\angle -44.2^{0}}$$

$$= 10.4\angle 44.2^{0}$$

Current leads supply voltage by 44.20

$$V_{AB} = IZ_{AB}$$

= $(10.4 \angle 44.2^{\circ}) \times (15.84 \angle 29.48^{\circ})$
= $164.8 \angle 73.68^{\circ}$ 150 µF 20 Ω
 $I_{A} = \frac{V_{AB}}{Z_{A}}$
= $\frac{164.8 \angle 73.68^{\circ}}{200 \text{ Current leads supply}}$

 $= 8.24 \angle 73.68^{0}$ voltage by 73.68⁰

$$I_{B} = \frac{V_{AB}}{Z_{B}} = \frac{164.8 \angle 73.68^{\circ}}{31.79 \angle 80.95^{\circ}} = 5.18 \angle -7.27^{\circ}$$

Current lags supply voltage by 7.27^o

$$S = VI^* \\ = P + jQ$$

- **Q** is positive when the current lags the voltage
- Q is negative when the current leads the voltage

Example 1

The potential difference across and the current in a circuit are represented by 100 + j200 v and 10 + j5 a respectively. Calculate the power and reactive voltamperes (or vars).

Solution

$$S = VI^* = (100 + j200)(10 + j5)^*$$

= $(100 + j200)(10 - j5)$
= $2000 + j1500$
 $P = 2000W$ $Q = 1500VAR$

Example 2

A small installation consists of the following loads connected in parallel across a single-phase 240V, 50Hz supply:

- (a) a fan motor taking an input of 1.5kVA at 0.75pf lag,
- (b) a 1000W radiator operating at unity power factor
- (c) a number of fluorescent lamps taking a total load of 1.2kVA at 0.95pf lagging

Find the total current, kW, kVA and power factor of the load.

Solution

The problem is solved by obtaining the active and reactive component of each load and then summing all reactive components and all active components

Load (kVA)	сosф	P(kW) = Scosф	sinф	Q(kVAR) = Ssinф
(a) 1.5	0.75	1.125	0.66	0.99
(b)1.0	1.0	1.0	0	0
(c)1.2	0.95	1.14	0.312	0.374
TOTAL		3.265		1.364

:. $Total \ kW = 3.265$

Total kVA =
$$\sqrt{P^2 + Q^2}$$

= $\sqrt{3.265^2 + 1.364^2}$
= 3.54
 $I = \frac{S}{V} = \frac{3.54 \times 10^3}{240} = 14.8 A$
 $pf = \frac{P}{S} = \frac{3.265}{3.54} = 0.923 lagging$

❖ NOTE

In the problem above, if one load had a leading power factor, then its Q would have a negative sign and thus would have subtracted from the others.

Group Assignment 6

A small installation consists of the following loads connected in parallel across a single-phase 240V, 50Hz supply:

(a) a fan motor having an input of 2kVA at 0.75pf lag,

(b) a 1.5kW radiator operating at unity power factor,

(c) a 1kVA load operating 0.85 leading power factor.

Find the total current, kW, kVA and power factor of the load.

Submission date: God willing a week today

Submission time: Before lecture starts

Where to submit: Electrical Engineering office

THREE-PHASE CIRCUITS

- **A** single-phase generator produces a single sinusoidal voltage.
- **A** 3-phase generator on the other hand produces three equal voltages which are out of phase with one another by 120°.
- **❖**The three voltages are generated in three separate windings arranged in a special way in the machine.

- **A** 3-phase system is a power supply system consisting of three voltages which are 120° out of phase with one another.
- Three-phase systems have the following advantages over single phase systems
 - Three-phase motors, generators and transformers are simpler, cheaper and more efficient
 - □Three-phase transmission lines can more power for a given weight and cost

- □ The voltage regulation of three-phase transmission lines is inherently better
- □A 1-phase supply can be obtained from a 3-phase one

A three-phase transmission line

11kV Distribution Feeder

The two main connections of three-phase windings

1. A star arrangement where all winding have a common

Letters a, b and c, colours red (R), yellow (Y) blue (B) or numbers 1, 2 and 3 are used to nan windings

2. A delta arrangement where all winding are connected

(B) or numbers 1, 2 and 3 are used to name the windings

The phasor diagram for the three-voltages (in star or delta) is indicated below.

$$V_{\rm 3},V_{\rm c}$$
 or $V_{\rm B}$

$$V_{\rm c}=V_{\rm m}\sin(\omega t+120^{\circ})$$

$$V_a = V_m \sin \omega t$$

$$V_a$$
, V_b or V_v $V_b = V_m \sin(\omega t - 120^\circ)$

- Line and phase voltages
 - ☐ The voltage from one line to another is called a line-to-line voltage or simple a line voltage
 - ☐ The voltage across each winding is a phase voltage
 - On a phasor diagram, a line voltage is drawn from the end of one phase to another in the anti clockwise

direction

❖ Relationship between line and phase voltages for a star connection

$$egin{aligned} V_{ab} &= V_{an} - V_{bn} \ &= V \angle 0^{\circ} - V \angle -120^{\circ} \ &= V \left(1 - 1 \angle -120^{\circ} \right) \ &= V \left(1 - cos(-120) - j sin(-120) \right) \ &= V \left(\frac{3}{2} + j \frac{\sqrt{3}}{2} \right) = \sqrt{3} V \angle 30^{\circ} \end{aligned}$$

Hence, for a star connection, the line voltage is

$$\sqrt{3}$$
 times the phase voltage. V

$$V_L = \sqrt{3}V_L$$

❖ Relationship between Line and phase voltages for a delta connection

$$V_{L} = V_{p}$$

*Relationship between Line and phase current for a star

connection

$$I_L = I_p$$

Relationship between Line and phase currents for a delta

connection

$$I_{La} = I_a - I_b$$

$$= I\angle 0^{\circ} - I\angle -120^{\circ}$$

$$= I(1 - 1\angle -120^{\circ})$$

$$= I(1 - cos(-120) - jsin(-120))$$

$$= I\left(\frac{3}{2} + j\frac{\sqrt{3}}{2}\right) = \sqrt{3}I\angle 30^{\circ}$$

Hence, for a delta connection, the line current is

$$\sqrt{3}$$
 times the phase current

$$I_L = \sqrt{3}I_p$$

- -	
Analysis of three-phase balance	ed circuits
☐ A balanced three-phase circuloads are connected in each	
☐ The currents that flow in system are equal in magnitude phase.	•
☐ A balanced three-phase considering just one phase	circuit is analysed by
☐ When finding total power, multiplied by three	the per phase power is

☐ 1-phase power factor is the same as 3-phase

Example 1

Three identical resistors are connected in star across a 3-phase, 415-V supply. If each resistor has a resistance of 50 ohms, calculate (a) the voltage across each resistor (b) the current in each resistor (c) the total power supplied to the load

Solution

(a)
$$V_p = \frac{V_L}{\sqrt{3}} = \frac{415}{\sqrt{3}} = 240$$

(b)
$$I_p = \frac{V_p}{R} = \frac{240}{50} = 4.8A$$

(c)
$$P_p = V_p I_p = 240 \times 4.8 = 1152W$$

$$P_T = 3 \times P_p = 3 \times 1152 = 3456W$$

Example 2

Three identical impedances are connected in delta across a 3-phase, 415-V supply. If the line current is 10 A, calculate (a) the current in each impedance (b) the value of each impedance.

*(a)
$$I_p = \frac{I_L}{\sqrt{3}} = \frac{10}{\sqrt{3}} = 5.78 A$$

*(b)
$$Z_p = \frac{V_p}{I_p} = \frac{415}{5.78} = 71.80 \Omega$$

Example 3

A 3-phase, 450-V system supplies a balanced deltaconnected load of 12 kW at 0.8 power factor lagging. Calculate (a) the phase currents (b) the line currents and (c) the effective impedance per phase.

Solution

$$\Rightarrow I_{p} = V_{p}I_{p}\cos\theta = \frac{12}{3} \times 10^{3}$$

$$\Rightarrow I_{p} = \frac{P_{p}}{V_{p}\cos\theta} = \frac{3}{450 \times 0.8} = 11.1A$$

(b)
$$I_L = \sqrt{3}I_p = \sqrt{3} \times 11.1 = 19.2A$$

(c)
$$Z_p = \frac{V_p}{I_p}$$

= $\frac{450 \angle 0^o}{11.1 \angle -\cos^{-1}(0.8)} = 40.5 \angle 36.9^o$

- Power in three-phase circuits
 - ☐ The total apparent power of a balanced three-phase circuit (star or delta) is given by:

$$S = \sqrt{3}V_L I_L$$

☐ The total active power of a balanced three-phase circuit (star or delta) is given by:

$$P = \sqrt{3}V_L I_L \cos \theta$$

☐ The total reactive power of a balanced three-phase circuit (star or delta) is given by:

$$Q = \sqrt{3}V_L I_L \sin\theta$$

- Analysis of parallel balanced three-phase circuit problems
 - □When the parallel loads are not of the same kind(say one is delta and the other is star), then they must be changed either all to star or all to delta.
 - □When all are in star, the circuit is analyzed by taking one phase of each and applying the star characteristics.
 - □When all are in delta, the circuit is analyzed by taking one phase of each and applying the delta characteristics.

□ Parallel circuits are better analysed by reverting to complex numbers.

Example 1

A Y-connected impedance $Z_1 = 20.0 + j37.75 \Omega$ per phase is connected in parallel with Δ -connected impedance $Z_2 = 30.0 - j159.3 \Omega$ per phase. For an impressed 3-phase voltage of 398 V line to line, compute the line current, power factor and the power taken by the parallel combination.

Solution

The circuit is solved by making all star.

Y-connected impedance $Z_1 = 20.0 + j37.75 \Omega$

 Δ -connected impedance $Z_2 = 30.0 - j159.3 \Omega$

Changing the delta to star

$$Z_{2e} = \frac{30.0 - j159.3}{3} = 10.0 - j53.1$$

$$V_p = \frac{398}{\sqrt{3}} = 230V$$

$$I_{p} = \frac{V_{p}}{Z_{1}} + \frac{V_{p}}{Z_{2e}}$$

$$= 3.37 \angle -9.9^{0}$$

$$I_{L} = I_{p} = 3.37 A$$

$$pf = \cos \theta = \cos 9.9^{\circ} = 0.985 lagging$$

$$P = \sqrt{3}V_{L}I_{L}\cos \theta$$

$$= \sqrt{3} \times 398 \times 3.37 \times 0.985$$

$$= 2.29kW$$

Example 2

A manufacturing plant draws 415 kVA from a 2400 V, 3-phase line. If the plant power factor is 0.875 lagging, calculate (a) the impedance of the plant per phase (b) the phase angle between the phase voltage and phase current.

Solution

The load is considered to be star.

(a)
$$V_p = \frac{V_L}{\sqrt{3}} = \frac{2400}{\sqrt{3}} = 1390V$$

$$S = \sqrt{3}V_L I_L \Longrightarrow I_L = \frac{S}{\sqrt{3}V_L}$$

$$\therefore I_p = I_L = \frac{415000}{\sqrt{3} \times 2400} = 100A$$

$$Z_{p} = \frac{V_{p}}{I_{p}} = \frac{1390}{100} = 13.9\Omega$$

$$\theta = \cos^{-1}(0.875) = 29^{\circ}$$

Example 3

A star-connected motor is connected to a 4000 V, 3-phase, 50 Hz line. The motor produces an output power of 2681 kW at efficiency of 93 % and a power factor of 0.9 lagging. Calculate (a) the active power absorbed by the motor, (b) the reactive power absorbed by the motor, (c) the apparent power supplied by the transmission line and (d) the motor line current.

Solution

(a)
$$P_{in} = \frac{P_{out}}{\eta} = \frac{2681}{0.93} = 2883kW$$

(a)
$$P_{in} = \frac{P_{out}}{\eta} = \frac{2681}{0.93} = 2883kW$$

(b)
$$S = \frac{P_{in}}{pf} = \frac{2883}{0.9} = 3203kVA$$

$$Q = \sqrt{S^2 - P^2}$$

$$= \sqrt{3203^2 - 2883^2} = 1395kVAR$$

(c)
$$S = 3203kVA$$

(d)
$$I_L = \frac{S}{\sqrt{3}V_L} = \frac{3203 \times 10^3}{\sqrt{3} \times 4000} = 462 A$$

- (a)Three-phase four-wire feeding unbalanced star-connected loads
 - ☐ Three-phase unbalanced load does not have the same impedance in all the three phases.
 - ☐ The neutral points of the source and the load are the same, so the voltage across each phase of the load is the phase voltage of the source
 - ☐ Three-phase four wire is usually used for low-voltage power distribution
 - ☐ The neutral carries current if the load is unbalan

$$\boldsymbol{I}_{N} = \boldsymbol{I}_{pa} + \boldsymbol{I}_{pb} + \boldsymbol{I}_{pc}$$

- □ Each phase is analyzed separately when the load is unbalanced
- **Example 1**

A three-phase four-wire system has the following data: Supply voltage is 415 V, $Z_1 = 8 + j0 \Omega$, $Z_2 = 0 - j8 \Omega$ and $Z_3 = 0 + j8 \Omega$. Determine the load currents and the current in the neutral.

Solution

$$V_{p} = \frac{V_{L}}{\sqrt{3}} = \frac{415}{\sqrt{3}} = 240V$$

$$I_{p1} = \frac{V_p}{Z_1} = \frac{240\angle 0^0}{8+j0} = 30\angle 0^0$$

$$I_{p2} = \frac{V_p}{Z_2} = \frac{240 \angle -120^0}{0 - j8} = 30 \angle -30^0$$

$$I_{p3} = \frac{V_p}{Z_3} = \frac{240 \angle 120^0}{0 + j8} = 30 \angle 30^0$$

$$I_{N} = I_{p1} + I_{p2} + I_{p3}$$

$$I_{N} = 30\angle 0^{0} + 30\angle - 30^{0} + 30\angle 30^{0}$$

$$I_N = 82A$$

Example 2

In a three-phase four-wire system, the line voltage is 400V and resistive loads of 10 kW, 8 kW and 5 kW are connected between the three lines and neutral. Calculate (a) the current in each line and (b) the current in the neutral conductor.

Solution

(a)
$$V_p = \frac{V_L}{\sqrt{3}} = \frac{400}{\sqrt{3}} = 231V$$

Let I_a , I_b and I_c be the currents drawn by the 10kW, 8kW and 5kW loads respectively.

5kW loads respectively.
$$I_a = \frac{P_a}{V_p \cos \theta} = \frac{10 \times 10^3}{231 \times 1} = 43.3A$$

$$I_b = \frac{P_b}{V_p} = \frac{8 \times 10^3}{231} = 34.6A$$

$$I_c = \frac{P_c}{V_p} = \frac{5 \times 10^3}{231} = 21.65A$$

THREE-PHASE CIRCUITS

$$I_N = I_a + I_b + I_c$$

= $43.3 \angle 0^0 + 34.6 \angle -120^0 + 21.65 \angle 120^0$
= $18.9 A$

- A magnetic circuit is a closed path followed by any group of lines of magnetic flux.
- Magnetic circuits are created with coils and ferromagnetic (iron, cobalt, nickel, etc) or permanent magnetic materials.

- Terminologies in magnetic circuits
 - □Flux(φ)

It is a measure of the amount of magnetic field passing through a given surface. The SI unit of flux is Weber(Wb).

☐Flux density (B)

It is the flux per unit area. It is the flux divided by the cross-sectional area. The SI unit is Weber per square meter (Wb/m²) or Tesla (T)

$$B = \frac{\varphi}{A}$$

- Terminologies in magnetic circuits
 - **■** Magnetomotive force (F)

It is the source which sets up the flux flowing around a magnetic circuit. The unit is Amperes (A) or Ampereturns(AT). It is the product of current in coil and number of turns of coil

$$F = NI$$

\square Reluctance(S or \Re)

It is likened to resistance. It is the opposition offered by a material to the flow of magnetic flux.

$$S = \frac{L}{\mu_o \mu_r A}$$

L is the length of the magnetic path in meters (m)

 $oldsymbol{A}$ is the cross sectional area in square meter (m²)

The unit of reluctance is ampere-turns per weber (AT/Wb)

$$F = \phi S$$

- Terminologies in magnetic circuits
 - **☐ ☐ ☐ ☐ Magnetic field intensity (H)**

It is the mmf per unit length. The unit is Amperes per meter (A/m)or Ampere-Turns per meter (AT/m)

$$H = \frac{F}{L}$$

❖B-H curves

They are curves which show the relation between magnetic flux density and magnetic field intensity for various materials

☐ The B-H curve of vacuum is as shown

$$B = \mu_o H$$

 μ_o is a constant called magnetic constant or permeability of free space

$$\mu_o = 4\pi \times 10^{-7} \, H \, / \, m$$

□B-H curve of non-magnetic materials

The B-H curves are almost identical to that of vacuum.

$$B = \mu_{o}H$$

□B-H curve of magnetic materials

The B-H curves have linear, non-linear and saturation

regions

$$B = \mu_o \mu_r H$$

 μ_r is a the relative permeability of the magnetic material.

The above formula only works for the linear region.

Analysis of linear magnetic circuits

Magnetic circuits are analyzed by drawing an equivalent electric circuit and applying the laws used to analyze electric circuits. The following similarities exit.

- (a) Flux is similar to current
- (b) Magnetomotive force is similar to electromotive force
- (c) Reluctance is similar to resistance

Analysis of non-linear magnetic circuits

Not all the laws of electric circuits can be applied to magnetic circuits. Kirchoff's laws are applicable and when applied to magnetic circuits are stated as follows:

First law: The total magnetic flux towards a junction is equal to the total magnetic flux away from that junction.

Second law: In any closed magnetic circuit, the algebraic sum of the product of magnetic field strength and the length of each part of the circuit is equal to the resultant magnetomotive force.

❖Example 1

A 600-turn coil carrying a current of 0.2A sets up a flux of 200mWb in a magnetic circuit. (i) What is the mmf in amperes developed in the circuit?

(ii) Determine the total reluctance of the circuit.

❖Example 2

The figure below shows the equivalent electric circuit of a three-part magnetic circuit energised by a 100-turn coil carrying a current of 1A. The mmf drop across part 'b' is 40AT

- (a) Calculate the flux in part c.
- (b) Determine the reluctance of parts b and c.
- (c) Obtain the flux density in part b if the cross sectional area of the material used is 0.05m².

LINEAR MAGNETIC CIRCUIT PROBLEMS

❖Example 1

A magnetic circuit comprises three parts in series each of uniform cross section. They are (a) a length of 80 mm and cross sectional area 50mm² (b) a length of 60mm and cross sectional area 90 mm² (c) an air gap of length 0.5 mm and cross sectional area 150mm². A coil of 4000 turns is wound on part (b) and the flux density in the air gap is 0.3 T. Assuming that all the flux passes through the given circuit and that the relative permeability of section (a) and (b) is $\mu_r = 3000$, estimate the coil current to produce such a flux density.

Solution

The electric analogue circuit is shown below.

$$F = NI$$

$$\Rightarrow I = \frac{F}{N}$$
 $F = F_a + F_b + F_c$

$$F_a = \phi S_a = B_{air} A_{air} \times \frac{L_a}{\mu_a \mu_r A} = 19.1AT$$

$$F_b = \phi S = \phi \frac{L_b}{\mu_a \mu_r A} = 7.96AT$$

$$F_c = \phi S = \phi \frac{L_c}{\mu_a \mu_r A} = 119.3AT$$

$$F = F_a + F_b + F_c = 146.36AT$$

$$\therefore I = \frac{F}{N} = \frac{146.36}{4000} = 36.59 mA$$

❖ Example 2

A steel ring of cross-sectional area 50mm² has an air gap of 2mm and of the same cross-sectional area as shown in Fig. 4.5.a. The coil shown has 2000 turns with current 10 A. If the mean radius of the steel ring is 5cm and μ_r = 800, calculate (a) the total reluctance of the circuit (b) the flux Φ in the ring.

Solution

(a) The equivalent electric circuit is as shown

$$S_{s} = \frac{L_{s}}{\mu_{0}\mu_{r}A_{s}} = \frac{2\pi \times 5 \times 10^{-2}}{4\pi \times 10^{-7} \times 800 \times 50 \times 10^{-6}}$$
$$= \frac{10^{8}}{16} A / Wb$$

$$S_{a} = \frac{L_{a}}{\mu_{o} A_{a}} = \frac{2 \times 10^{-3}}{4\pi \times 10^{-7} \times 50 \times 10^{-6}}$$
$$= \frac{10^{8}}{\pi} A / Wb$$

Total reductance
$$S = \frac{10^8}{16} + \frac{10^8}{\pi}$$
$$= 0.381 \times 10^8 \, A \, / \, Wb$$

$$(b)F = \phi S$$

$$\Rightarrow \phi = \frac{F}{S} = \frac{NI}{S} = \frac{2000 \times 10}{0.381 \times 10^8}$$
$$= 5.25 \times 10^{-4} \text{Wb}$$

❖Example 3

It is desired to produce a magnetic field of 1 Wb/m² in the air gap of the electromagnet shown in Example 2. The cross section of the iron is 1 cm², the mean length $L_i + L_g = 10$ cm, gap length L_g = 5 mm, and from the B-H curve of the iron μ_r was found to be 500 at $B = 1 \text{ Wb/m}^2$. Calculate the m.m.f. required.

Solution
$$F = \phi(S_i + S_g) = \phi\left(\frac{L_i}{\mu_0 \mu_r A_i} + \frac{L_g}{\mu_0 A_g}\right)$$

$$A_i = A_g = A$$

$$\Rightarrow F = \frac{\phi}{\mu_0 A} \left(\frac{L_i}{\mu_r} + L_g \right)$$

$$= \frac{1}{4\pi \times 10^{-7}} \left(\frac{9.5 \times 10^{-2}}{500} + 5 \times 10^{-3} \right)$$

$$=4130AT$$

❖Example4

A coil of 1500 turns is wound on a circular wooden former which has a mean circumference of 30cm and a cross-sectional area of 4cm². Calculate (a) the flux density in the ring when the coil carries a current of 0.4 A (b) the flux in the ring in webers.

When the wooden former was replaced with a steel former of the same dimensions, the total flux became 600µWb for a current of 0.4 A. Calculate the relative permeability of the steel and the reluctance of the magnetic circuit at this flux density.

Solution

A coil of 1500 turns is wound on a circular wooden

(a)
$$H = \frac{F}{L} = \frac{NI}{L} = \frac{0.4 \times 1500}{0.3} = 2000 AT / m$$

 $B = \mu_0 H = 4\pi \times 10^{-7} \times 2000$
 $= 2.513 mWb / m^2$
 $\phi = BA = 2.513 \times 10^{-3} \times 4 \times 10^{-4}$
 $= 1.005 \mu Wb$

With the magnetic former

$$H = 2000 AT / Wb \qquad \phi = 600 \,\mu\text{Wb}$$

$$\therefore B = \frac{\phi}{A} = \frac{600 \times 10^{-6}}{4 \times 10^{-4}} = 1.5 \text{Wb} / m^2$$

$$\mu_r = \frac{B}{\mu_0 H} = \frac{1.5}{4\pi \times 10^{-7} \times 2000} = 597$$

$$S = \frac{F}{\phi} = \frac{NI}{\phi} = \frac{1500 \times 0.4}{600 \times 10^{-4}} = 10^{4} AT / Wb$$

THE END

I have enjoyed teaching you.

I wish you the very best in the years ahead.

May the ALMIGHTY GOD be with you.

