

Circuit Analysis II

with MATLAB® Computing and Simulink®/SimPowerSystems® Modeling

Steven T. Karris

Orchard Publications
www.orchardpublications.com

Circuit Analysis II

with MATLAB® Computing and Simulink®/SimPowerSystems Modeling

Students and working professionals will find Circuit Analysis II with MATLAB® Computing and Simulink®/SimPowerSystems® Modeling to be a concise and easy-to-learn text. It provides complete, clear, and detailed explanations of the traditiomal second semester circuit analysis, and these are illustrated with numerous practical examples.

This text includes the following chapters and appendices:

• Second Order Circuits • Resonance • Elementary Signals • The Laplace Transformation • The Inverse Laplace Transformation • Circuit Analysis with Laplace Transforms • State Variables and State Equations • Frequency Response and Bode Plots • Self and Mutual Inductances - Transformers • One- and Two-Port Networks • Balanced Three-Phase Systems • Unbalanced Three-Phase Systems • Introduction to MATLAB® • Introduction to Simulink® • Introduction to SimPowerSystems® • Review of Complex Numbers • Matrices and Determinants • Scaling • Matrices and Determinants • Per Unit System • Review of Differential Equations

Each chapter and each appendix contains numerous practical applications supplemented with detailed instructions for using MATLAB, Simulink, and SimPowerSystems to obtain quick and accurate results.

Steven T. Karris is the founder and president of Orchard Publications, has undergraduate and graduate degrees in electrical engineering, and is a registered professional engineer in California and Florida. He has more than 35 years of professional engineering experience and more than 30 years of teaching experience as an adjunct professor, most recently at UC Berkeley, California. His area of interest is in The MathWorks, Inc. TM products and the publication of MATLAB® and Simulink® based texts.

Orchard Publications

Visit us on the Internet www.orchardpublications.com or email us: info@orchardpublications.com

ISBN-13: 978-1-934404-19-5

ISBN-10: 1-934404-19-5

\$79.95 U.S.A.

Circuit Analysis II

with MATLAB® Computing and Simulink® / SimPowerSystems® Modeling

Steven T. Karris

Orchard Publications, Fremont, California www.orchardpublications.com

Circuit Analysis II with MATLAB® Computing and Simulink® / SimPowerSystems® Modeling

Copyright © 2009 Orchard Publications. All rights reserved. Printed in USA. No part of this publication may be reproduced or distributed in any form or by any means, or stored in a data base or retrieval system, without the prior written permission of the publisher.

Direct all inquiries to Orchard Publications, 39510 Paseo Padre Parkway, Fremont, California 94538, U.S.A. URL: http://www.orchardpublications.com

Product and corporate names are trademarks or registered trademarks of the MathWorks®, Inc., and Microsoft® Corporation. They are used only for identification and explanation, without intent to infringe.

Library of Congress Cataloging-in-Publication Data

Library of Congress Control Number: 2009930247

ISBN-10: 1-934404-19-5

ISBN-13: 978-1-934404-19-5

TX 5-745-064

Disclaimer

The author has made every effort to make this text as complete and accurate as possible, but no warranty is implied. The author and publisher shall have neither liability nor responsibility to any person or entity with respect to any loss or damages arising from the information contained in this text.

This book was created electronically using Adobe Framemaker®.

Preface

This text is written for use in a second course in circuit analysis. It encompasses a spectrum of subjects ranging from the most abstract to the most practical, and the material can be covered in one semester or two quarters. The reader of this book should have the traditional undergraduate knowledge of an introductory circuit analysis material such as *Circuit Analysis I with MATLAB® Computing and Simulink® / SimPowerSystems® Modeling, ISBN 978-1-934404-17-1.* Another prerequisite would be a basic knowledge of differential equations, and in most cases, engineering students at this level have taken all required mathematics courses. Appendix H serves as a review of differential equations with emphasis on engineering related topics and it is recommended for readers who may need a review of this subject.

There are several textbooks on the subject that have been used for years. The material of this book is not new, and this author claims no originality of its content. This book was written to fit the needs of the average student. Moreover, it is not restricted to computer oriented circuit analysis. While it is true that there is a great demand for electrical and computer engineers, especially in the internet field, the demand also exists for power engineers to work in electric utility companies, and facility engineers to work in the industrial areas.

Chapter 1 is an introduction to second order circuits and it is essentially a sequel to first order circuits discussed in the last chapter of *Circuit Analysis I with MATLAB® Computing and Simulink® / SimPowerSystems® Modeling, ISBN 978-1-934404-17-1.* Chapter 2 is devoted to resonance, and Chapter 3 presents practical methods of expressing signals in terms of the elementary functions, i.e., unit step, unit ramp, and unit impulse functions. Accordingly, any signal can be represented in the complex frequency domain using the Laplace transformation.

Chapters 4 and 5 are introductions to the unilateral Laplace transform and Inverse Laplace transform respectively, while Chapter 6 presents several examples of analyzing electric circuits using Laplace transformation methods. Chapter 7 is an introduction to state space and state equations. Chapter 8 begins with the frequency response concept and Bode magnitude and frequency plots. Chapter 9 is devoted to transformers with an introduction to self and mutual inductances. Chapter 10 is an introduction to one- and two-terminal devices and presents several practical examples. Chapters 11 and 12 are introductions to three-phase circuits.

It is not necessary that the reader has previous knowledge of MATLAB®. The material of this text can be learned without MATLAB. However, this author highly recommends that the reader studies this material in conjunction with the inexpensive MATLAB Student Version package that is available at most college and university bookstores. Appendix A of this text provides a practical introduction to MATLAB, Appendix B is an introduction to Simulink, and Appendix C introduces SimPowerSystems. The pages where MATLAB scripts, Simulink / SimPowerSystems models appear are indicated in the Table of Contents.

The author highly recommends that the reader studies this material in conjunction with the inexpensive Student Versions of The MathWorks™ Inc., the developers of these outstanding products, available from:

The MathWorks, Inc. 3 Apple Hill Drive Natick, MA, 01760 Phone: 508-647-7000, www.mathworks.com info@mathworks.com.

Appendix D is a review of complex numbers, Appendix E is an introduction to matrices, Appendix F discusses scaling methods, Appendix G introduces the per unit system used extensively in power systems and in SimPwerSystems examples and demos. As stated above, Appendix H is a review of differential equations. Appendix I provides instructions for constructing semilog templates to be used with Bode plots.

In addition to numerous examples, this text contains several exercises at the end of each chapter. Detailed solutions of all exercises are provided at the end of each chapter. The rationale is to encourage the reader to solve all exercises and check his effort for correct solutions and appropriate steps in obtaining the correct solution. And since this text was written to serve as a self-study or supplementary textbook, it provides the reader with a resource to test his knowledge.

The author is indebted to several readers who have brought some errors to our attention. Additional feedback with other errors, advice, and comments will be most welcomed and greatly appreciated.

Orchard Publications
39510 Paseo Padre Parkway
Suite 315
Fremont, California 94538
www.orchardpublications.com
info@orchardpublications.com

Table of Contents

1	Secon	nd Order Circuits	1–1
	1.1 1.2	Response of a Second Order Circuit	1-2 1-3 1-11
	1.3 1.4 1.5	Parallel RLC Circuit 1.3.1 Response of Parallel RLC Circuits with DC Excitation 1.3.2 Response of Parallel RLC Circuits with AC Excitation Other Second Order Circuits Summary	1-17 1-26 1-30 1-36
	1.6 1.7	Exercises	
		TLAB Computing: Pages 1–6, 1–7, 1–9, 1–13, 1–19, 1–21 through 1–23, 1–25, 1–26, 1–28, 1–29, 1–32 through 1–34, 1–42, 1–44, 1–45	
•	Simu	link/SimPowerSystems Models: Pages 1–10, 1–14, 1–29, 1–53	
2	Reson	nance	2-1
	2.1 2.2 2.3 2.4 2.5 2.6 2.7 2.8 2.9 2.10 2.11 2.12	$ \begin{array}{c} \text{Series Resonance} \\ \text{Quality Factor } Q_{0s} \text{ in Series Resonance} \\ \text{Parallel Resonance} \\ \text{Quality Factor } Q_{0P} \text{ in Parallel Resonance} \\ \text{General Definition of } Q \\ \text{Energy in L and C at Resonance} \\ \text{Half-Power Frequencies} - \text{Bandwidth} \\ \text{A Practical Parallel Resonant Circuit} \\ \text{Radio and Television Receivers} \\ \text{Summary} \\ \text{Exercises} \\ \text{Solutions to End-of-Chapter Exercises} \\ \end{array} $	2-4 2-6 2-9 2-10 2-11 2-16 2-18 2-21 2-23
		TLAB Computing: Pages 2–5, 2–6, 2–25, 2–27, 2–30, 2–31 link / SimPowerSystems models: Pages 2–15, 2–16	
3	Eleme	entary Signals Signals Described in Math Form	3–1
		-	

	3.2	The Unit Step Function	3-Z
	3.3	The Unit Ramp Function	3–9
	3.4	The Delta Function	3–11
		3.4.1 The Sampling Property of the Delta Function	3–11
		3.4.2 The Sifting Property of the Delta Function	
	3.5	Higher Order Delta Functions	
	3.6	Summary	
	3.7	Exercises	
	3.8	Solutions to End-of-Chapter Exercises	
	Sim	ulink model: Pages 3–17, 3–18	
4	The	Laplace Transformation	4–1
	4.1	Definition of the Laplace Transformation	4–1
		Properties and Theorems of the Laplace Transform	
		4.2.1 Linearity Property	
		4.2.2 Time Shifting Property	
		4.2.3 Frequency Shifting Property	
		4.2.4 Scaling Property	
		4.2.5 Differentiation in Time Domain Property	
		4.2.6 Differentiation in Complex Frequency Domain Property	
		4.2.7 Integration in Time Domain Property	
		4.2.8 Integration in Complex Frequency Domain Property	
		4.2.9 Time Periodicity Property	
		4.2.10 Initial Value Theorem	
		4.2.11 Final Value Theorem	
		4.2.12 Convolution in Time Domain Property	
		4.2.13 Convolution in Complex Frequency Domain Property	
	43	Laplace Transform of Common Functions of Time	
	1.5	4.3.1 Laplace Transform of the Unit Step Function $u_0(t)$	
		4.3.2 Laplace Transform of the Ramp Function $u_1(t)$	
		4.3.3 Laplace Transform of $t^n u_0(t)$	
		4.3.4 Laplace Transform of the Delta Function $\delta(t)$	
		4.3.5 Laplace Transform of the Delayed Delta Function $\delta(t-a)$	
		4.3.6 Laplace Transform of e ^{-at} u ₀ (t)	
		4.3.7 Laplace Transform of $t^n e^{-at} u_0(t)$	
		4.3.8 Laplace Transform of $\sin \omega t u_0 t$	
		4.3.9 Laplace Transform of $\cos \omega t u_0 t$	4–19
		4.3.10 Laplace Transform of $e^{-at}\sin\omega t u_0(t)$	4-20
	, ,	4.3.11 Laplace Transform of $e^{-at}\cos\omega t u_0(t)$	4–20
	4.4	Laplace Transform of Common Waveforms	4–21

ii

		4.4.1 Laplace Transform of a Pulse	4-22
		4.4.2 Laplace Transform of a Linear Segment	4-22
		4.4.3 Laplace Transform of a Triangular Waveform	4-23
		4.4.4 Laplace Transform of a Rectangular Periodic Waveform	4–24
		4.4.5 Laplace Transform of a Half–Rectified Sine Waveform	4–25
	4.5	Using MATLAB for Finding the Laplace Transforms of Time Functions	4-26
	4.6	Summary	4–27
	4.7	Exercises	•
		Laplace Transform of a Sawtooth Periodic Waveform	
		Laplace Transform of a Full–Rectified Sine Waveform	
	4.8	Solutions to End-of-Chapter Exercises	4–32
	MA	ATLAB Computing: Page 4-37	
	Sim	ulink Model: Page 4-38	
5	The	Inverse Laplace Transformation	5–1
	5.1	The Inverse Laplace Transform Integral	5–1
	5.2	Partial Fraction Expansion	
	3.2	5.2.1 Distinct Poles	
		5.2.2 Complex Poles	
		5.2.3 Multiple (Repeated) Poles	
	5.3	Case where F(s) is Improper Rational Function	
	5.4	Alternate Method of Partial Fraction Expansion	
	5.5	Summary	
	5.6	Exercises	
	5.7	Solutions to End-of-Chapter Exercises	
	MA	TLAB Computing: Pages 5–3 through 5–6, 5–8, 5–10	
		5–12 through 5–14, 5–20	
6	Circ	cuit Analysis with Laplace Transforms	6–1
	6.1	Circuit Transformation from Time to Complex Frequency	6–1
		6.1.1 Resistive Network Transformation	
		6.1.2 Inductive Network Transformation	6–1
		6.1.3 Capacitive Network Transformation	
	6.2	Complex Impedance Z(s)	
	6.3	Complex Admittance Y(s)	
	6.4	Transfer Functions	
	6.5	Using the Simulink Transfer Fcn Block	
	6.6	Summary	
	6.7	Exercises	6–24

	6.8	Solutions to End-of-Chapter Exercises	6–27
	MA	ΓLAB Computing: Pages 6–6, 6–8, 6–15, 6–19 through 6–21, 6–29 through 6-32, 6–37	
	Simu	rllink / SimPowerSystems models: Pages 6–8 through 6–11, 6–20 through 6–27	2
7	State	Variables and State Equations	7–1
	7.1 7.2 7.3 7.4 7.5 7.6 7.7 7.8 7.9 7.10	Expressing Differential Equations in State Equation Form. Solution of Single State Equations	7–6 7–10 7–11 7–15 7–18 7–22 7–29 7–37
		TLAB Computing: Pages 7–4, 7–6, 7–8, 7–12, 7–13, 7–15, 7–17, 7–21 7–30, 7–44, 7–45, 7–46, 7–48, 7–50 alink models: Pages 7–9, 7–10	
8			0 1
O	Frequ	uency Response and Bode Plots	8–1
		Decibel Defined Bandwidth and Frequency Response Octave and Decade Bode Plot Scales and Asymptotic Approximations Construction of Bode Plots when the Zeros and Poles are Real Construction of Bode Plots when the Zeros and Poles are Complex Corrected Amplitude Plots Summary Exercises Solutions to End-of-Chapter Exercises TLAB Computing: Pages 8–19, 8–20, 8–22, 8–23, 8–33, 8–40, 8–43, 8–45	8–3 8–4 8–5 8–6 8–12 8–24 8–35
\mathbf{O}			
9	Self a	and Mutual Inductances – Transformers	9–1
	9.1	Self-Inductance	9–1

įν

	9.2	The Nature of Inductance	9–1
	9.3	Lenz's Law	9-3
	9.4	Mutually Coupled Coils	9-3
	9.5	Establishing Polarity Markings	9-11
	9.6	Energy Stored in a Pair of Mutually Coupled Inductors	9-14
	9.7	Circuits with Linear Transformers	9–19
	9.8	Reflected Impedance in Transformers	9-24
	9.9	The Ideal Transformer	
	9.10	Impedance Matching	9-30
	9.11	Simplified Transformer Equivalent Circuit	9–31
	9.12	Thevenin Equivalent Circuit	9–32
	9.13	Autotransformer	
	9.14	Transformers with Multiple Secondary Windings	9–37
		/	
		Voltage Regulation	
	9.18		
	9.19	Summary	
	9.21	Solutions to End-of-Chapter Exercises	9–65
	MAT	TLAB Computing: Page 9–13, 9–14, 9–22, 9–44	
	Simu	ulink / SimPowerSystems model: Page 9–49 through 9–56	
10	One-	and Two–Port Networks	10-1
	10.1	Introduction and Definitions	10-1
	10.2	One-Port Driving-Point and Transfer Admittances	10-2
	10.3	One-Port Driving-Point and Transfer Impedances	
	10.4	Two-Port Networks	
		10.4.1 The y Parameters	10-11
		10.4.2 The z parameters	10-17
		10.4.3 The h Parameters	10-22
		10.4.4 The g Parameters	
	10.5	Reciprocal Two-Port Networks	10–31
	10.6	Summary	
	10.7	Exercises	
	10.8	Solutions to End-of-Chapter Exercises	10–42
	MAT	TLAB Computing: Page 10–49	
	Simu	ılink / SimPowerSystems model: Page 10–50	

11	Balan	ced Three–Phase Systems	1 –1
	11.1 11.2 11.3 11.4 11.5 11.6 11.7 11.8 11.9 11.10 11.11 11.12 11.13 11.14 11.15	Advantages of Three-Phase Systems11Three-Phase Connections11Transformer Connections in Three-Phase Systems11Line-to-Line and Line-to-Neutral Voltages and Currents11Equivalent Y and Δ Loads11Computation by Reduction to Single Phase11-Three-Phase Power11-Instantaneous Power in Three-Phase Systems11-Measuring Three-Phase Power11-Practical Three-Phase Transformer Connections11-Transformers Operated in Open Δ Configuration11-Three-Phase Systems Modeling with Simulink / SimPowerSystems11-Summary11-Exercises11-Solutions to End-of-Chapter Exercises11-	1-1 1-4 1-5 1-9 -19 -20 -22 -25 -28 -29 -31 -36
	MATI	LAB Computing: Pages 11–46, 11–51	
	Simuli	ink / SimPowerSystems models: Pages 11–32, 11–43	
12	Unbal	anced Three–Phase Systems	2-1
	12.1 12.2 12.3 12.4 12.5 12.6 12.7 12.8 12.9 12.10	Unbalanced Loads12Voltage Computations12Phase–Sequence Indicator12Δ–Y Transformation12Practical and Impractical Connections12Symmetrical Components12Cases where Zero–Sequence Components are Zero12Summary12Exercises12Solutions to End–of–Chapter Exercises12	2-3 2-4 2-7 2-8 -10 -16 -20
	MATI	LAB Computing: Page 12–27	
	Simuli	ink / SimPowerSystems models: Page 12–28	
A	A.1 (A.2)	Auction to MATLAB® Command Window	1 –3
		Evaluation of a Polynomial at Specified Values	

vi

	A.5 A.6 A.7 A.8 A.9 A.10	Rational Polynomials
	MAT	TLAB Computations: Entire Appendix A
${f B}$	Introd	luction to Simulink® B–1
	B.1 B.2	Simulink and its Relation to MATLAB
	Simul	ink Modeling: Entire Appendix B
\mathbf{C}	Introd	duction to SimPowerSystems® C–1
	C.1	Simulation of Electric Circuits with SimPowerSystems
	SimP	owerSystems Modeling: Entire Appendix C
D	Revie	ew of Complex Numbers D-1
	D.1 D.2 D.3 D.4 D.5	Definition of a Complex Number
	МАТ	LAB Computing: Pages D–6 through D–8
	Simu	link Modeling: Page D-7
E	Matr	ices and Determinants E-1
	E.1 E.2 E.3 E.4 E.5 E.6 E.7 E.8 E.9 E.10	Matrix Definition E-1 Matrix Operations E-2 Special Forms of Matrices E-6 Determinants E-10 Minors and Cofactors E-12 Cramer's Rule E-17 Gaussian Elimination Method E-19 The Adjoint of a Matrix E-21 Singular and Non-Singular Matrices E-21 The Inverse of a Matrix E-22

	E.11 Solution of Simultaneous Equations with Matrices	
	MATLAB Computing: Pages E-3, E-4, E-5, E-7, E-8, E-9, E-10, E-12, E-15, E-16, E-18, E-22, E-25, E-26, E-29	
	Simulink Modeling: Page E-3	
	Excel Spreadsheet: Page E-27	
F	Scaling	F –1
	F.1 Magnitude Scaling	F-1 F-8
	MATLAB Computing: Pages F-3, F-5	
G	Per Unit System	G –1
	G.1 Per Unit Defined	
H	Review of Differential Equations	H –1
Н	H.1 Simple Differential Equations	H-1 H-3 H-6 H-8 H-10 H-20
Н	H.1 Simple Differential Equations	H-1 H-3 H-6 H-8 H-10 H-20 H-24
H	H.1 Simple Differential Equations	H-1 H-3 H-6 H-8 H-10 H-20 H-24
H	H.1 Simple Differential Equations	H-1 H-3 H-6 H-8 H-10 H-20 H-24
H	H.1 Simple Differential Equations	H-1 H-3 H-6 H-10 H-20 H-24 23 I-1
H	H.1 Simple Differential Equations H.2 Classification H.3 Solutions of Ordinary Differential Equations (ODE) H.4 Solution of the Homogeneous ODE H.5 Using the Method of Undetermined Coefficients for the Forced Response H.6 Using the Method of Variation of Parameters for the Forced Response H.7 Exercises MATLAB Computing: Pages H–11, H–13, H–14, H–16, H–17, H–19, H–22, H– Constructing Semilog Paper with Excel® and with MATLAB® I.1 Instructions for Constructing Semilog Paper with Excel	H-1 H-3 H-6 H-10 H-20 H-24 23 I-1
H	H.1 Simple Differential Equations	H-1 H-3 H-6 H-10 H-20 H-24 23 I-1
H	H.1 Simple Differential Equations	H-1 H-3 H-6 H-10 H-20 H-24 23 I-1

viii

Second Order Circuits

his chapter discusses the natural, forced and total responses in circuits that contain resistors, inductors and capacitors. These circuits are characterized by linear second—order differential equations whose solutions consist of the natural and the forced responses. We will consider both DC (constant) and AC (sinusoidal) excitations.

1.1 Response of a Second Order Circuit

A circuit that contains n energy storage devices (inductors and capacitors) is said to be an *nth-order circuit*, and the differential equation describing the circuit is an *nth-order differential equation*. For example, if a circuit contains an inductor and a capacitor, or two capacitors or two inductors, along with other devices such as resistors, it is said to be a second-order circuit and the differential equation that describes it will be a second order differential equation. It is possible, however, to describe a circuit having two energy storage devices with a set of two first-order differential equations, a circuit which has three energy storage devices with a set of three first-order differential equations and so on. These are called *state equations* and are discussed in Chapter 7.

As we know from previous studies,* the response is found from the differential equation describing the circuit, and its solution is obtained as follows:

- 1. We write the differential or integrodifferential (nodal or mesh) equation describing the circuit. We differentiate, if necessary, to eliminate the integral.
- 2. We obtain the forced (steady-state) response. Since the excitation in our work here will be either a constant (DC) or sinusoidal (AC) in nature, we expect the forced response to have the same form as the excitation. We evaluate the constants of the forced response by substitution of the assumed forced response into the differential equation and equate terms of the left side with the right side. The form of the forced response (particular solution), is described in Appendix H.
- 3. We obtain the general form of the natural response by setting the right side of the differential equation equal to zero, in other words, solve the homogeneous differential equation using the characteristic equation.
- 4. We add the forced and natural responses to form the complete response.
- 5. Using the initial conditions, we evaluate the constants from the complete response.

^{*} The natural and forced responses for first—order circuits are discussed in Circuit Analysis I with MATLAB® Computing and Simulink® / SimPowerSystems® Modeling, ISBN 978-1-934404-17-1.

```
Solution was entered as y0 = 115*exp(-200*t)-110*exp(-300*t)

1st derivative of solution is y1 = -23000*exp(-200*t)+33000*exp(-300*t)

2nd derivative of solution is y2 = 4600000*exp(-200*t)-9900000*exp(-300*t)

Differential equation is satisfied since y = y2+y1+y0 = 0

1st initial condition is satisfied since at t = 0, i0 = 5

2nd initial condition is also satisfied since vC+vL+vR=15 and vC0 = 2.5000
```

We denote the first term as $i_1(t) = 115e^{-200t}$, the second term as $i_2(t) = 110e^{-300t}$, and the total current i(t) as the difference of these two terms. The response is shown in Figure 1.6.

Figure 1.6. Plot for i(t) of Example 1.1

In the above example, differentiation eliminated (set equal to zero) the right side of the differential equation and thus the total response was just the natural response. A different approach however, may not set the right side equal to zero, and therefore the total response will contain both the natural and forced components. To illustrate, we will use the following approach.

The capacitor voltage, for all time t, may be expressed as $v_C(t) = \frac{1}{C} \int_{-\infty}^{t} i dt$ and as before, the circuit can be represented by the integrodifferential equation

Ri +
$$L\frac{di}{dt} + \frac{1}{C}\int_{-\infty}^{t} idt = 15u_0(t)$$
 (1.18)

and since

Chapter 1 Second Order Circuits

Figure 1.7. Plot for $v_C(t)$ of Example 1.1

Figure 1.8. Simulink/SimPowerSystems model for the circuit in Figure 1.5

Figure 1.9. Waveforms produced by the Simulink/SimPowerSystems model in Figure 1.8

Resonance

his chapter defines series and parallel resonance. The quality factor Q is then defined in terms of the series and parallel resonant frequencies. The half-power frequencies and bandwidth are also defined in terms of the resonant frequency.

2.1 Series Resonance

Consider phasor series RLC circuit of Figure 2.1.

Figure 2.1. Series RLC phasor circuit

The impedance Z is

Impedance =
$$Z = \frac{Phasor\ Voltage}{Phasor\ Current} = \frac{V_S}{I} = R + j\omega L + \frac{1}{j\omega C} = R + j\left(\omega L - \frac{1}{\omega C}\right)$$
 (2.1)

or

$$Z = \sqrt{R^2 + (\omega L - 1/\omega C)^2} \angle \tan^{-1}(\omega L - 1/\omega C)/R$$
(2.2)

Therefore, the magnitude and phase angle of the impedance are:

$$|Z| = \sqrt{R^2 + (\omega L - 1/\omega C)^2}$$
 (2.3)

and

$$\theta_{\rm Z} = \tan^{-1}(\omega L - 1/\omega C)/R \tag{2.4}$$

The components of |Z| are shown on the plot in Figure 2.2.

The frequency at which the capacitive reactance $X_C = 1/\omega C$ and the inductive reactance $X_L = \omega L$ are equal is called the *resonant frequency*. The resonant frequency is denoted as ω_0 or f_0 and these can be expressed in terms of the inductance L and capacitance C by equating the reactances, that is,

$$\omega_0 L = \frac{1}{\omega_0 C}$$

The quality factor Q is also a measure of *frequency selectivity*. Thus, we say that a circuit with a high Q has a high selectivity, whereas a low Q circuit has low selectivity. The high frequency selectivity is more desirable in parallel circuits as we will see in the next section.

We will see later that

$$Q = \frac{\omega_0}{\omega_2 - \omega_1} = \frac{\text{Resonant Frequency}}{\text{Bandwidth}}$$
 (2.11)

Figure 2.5 shows the relative response versus ω for Q=25,50, and 100 where we observe that highest Q provides the best frequency selectivity, i.e., higher rejection of signal components outside the bandwidth $BW=\omega_2-\omega_1$ which is the difference in the 3 dB frequencies. The curves were created with the MATLAB script below.

```
 w=450:1:550; \ x1=1./(1+25.^2*(w./500-500./w).^2); \ plot(w,x1);... \\ x2=1./(1+50.^2*(w./500-500./w).^2); \ plot(w,x2);... \\ x3=1./(1+100.^2*(w./500-500./w).^2); \ plot(w,x3);... \\ plot(w,x1,w,x2,w,x3); \ grid
```

We also observe from (2.9) that selectivity depends on R and this dependence is shown on the plot of Figure 2.6.

Figure 2.5. Selectivity curves with Q = 25, 50, and 100

The curves in Figure 2.6 were created with the MATLAB script below.

w=0:10:6000; R1=0.5; R2=1; L=10^(-3); C=10^(-4); Y1=1./sqrt(R1.^2+(w.*L-1./(w.*C)).^2);... Y2=1./sqrt(R2.^2+(w.*L-1./(w.*C)).^2); plot(w,Y1,w,Y2)

Figure 2.6. Selectivity curves with different values of R

If we keep one reactive device, say L, constant while varying C, the relative response "shifts" as shown in Figure 2.7, but the general shape does not change.

Figure 2.7. Relative response with constant L and variable C

The curves in Figure 2.7 were created with the MATLAB script below.

 $w = 0:10:6000; \; R = 0.5; \; L = 10^{(-3)}; \; C1 = 10^{(-4)}; \; C2 = 0.5*10^{(-4)}; \ldots$

 $Y1=1./sqrt(R.^2+(w.*L-1./(w.*C1)).^2);...$

 $Y2=1./sqrt(R.^2+(w.^*L-1./(w.^*C2)).^2); plot(w,Y1,w,Y2)$

2.3 Parallel Resonance

Parallel resonance (*antiresonance*) applies to parallel circuits such as that shown in Figure 2.8. The admittance Y for this circuit is given by

$$Admittance = Y = \frac{Phasor\ Current}{Phasor\ Voltage} = \frac{\textbf{I}_S}{\textbf{V}} = G + j\omega C + \frac{1}{j\omega L} = G + j \left(\omega C - \frac{1}{\omega L}\right)$$

Elementary Signals

his chapter begins with a discussion of elementary signals that may be applied to electric networks. The unit step, unit ramp, and delta functions are then introduced. The sampling and sifting properties of the delta function are defined and derived. Several examples for expressing a variety of waveforms in terms of these elementary signals are provided.

3.1 Signals Described in Math Form

Consider the network of Figure 3.1 where the switch is closed at time t = 0.

Figure 3.1. A switched network with open terminals

We wish to describe v_{out} in a math form for the time interval $-\infty < t < +\infty$. To do this, it is convenient to divide the time interval into two parts, $-\infty < t < 0$, and $0 < t < \infty$.

For the time interval $-\infty < t < 0$, the switch is open and therefore, the output voltage v_{out} is zero. In other words,

$$v_{out} = 0 \text{ for } -\infty < t < 0$$
 (3.1)

For the time interval $0 < t < \infty$, the switch is closed. Then, the input voltage v_S appears at the output, i.e.,

$$v_{out} = v_S \text{ for } 0 < t < \infty$$
 (3.2)

Combining (3.1) and (3.2) into a single relationship, we obtain

$$v_{out} = \begin{cases} 0 & -\infty < t < 0 \\ v_{S} & 0 < t < \infty \end{cases}$$
 (3.3)

We can express (3.3) by the waveform shown in Figure 3.2.

The waveform of Figure 3.2 is an example of a discontinuous function. A function is said to be *discontinuous* if it exhibits points of discontinuity, that is, the function jumps from one value to another without taking on any intermediate values.

Figure 3.11. Symmetric rectangular pulse for Example 3.3

$$i(t) = Au_0\left(t + \frac{T}{2}\right) - Au_0\left(t - \frac{T}{2}\right) = A\left[u_0\left(t + \frac{T}{2}\right) - u_0\left(t - \frac{T}{2}\right)\right] \tag{3.14}$$

Example 3.4

Express the symmetric triangular waveform of Figure 3.12 as a sum of unit step functions.

Figure 3.12. Symmetric triangular waveform for Example 3.4

Solution:

We first derive the equations for the linear segments 1 and 2 shown in Figure 3.13.

Figure 3.13. Equations for the linear segments in Figure 3.12

For line segment ①,

$$v_1(t) = \left(\frac{2}{T}t + 1\right) \left[u_0\left(t + \frac{T}{2}\right) - u_0(t)\right]$$
 (3.15)

and for line segment 2,

$$v_2(t) = \left(-\frac{2}{T}t + 1\right)\left[u_0(t) - u_0\left(t - \frac{T}{2}\right)\right]$$
 (3.16)

Combining (3.15) and (3.16), we obtain

$$v(t) = v_1(t) + v_2(t) = \left(\frac{2}{T}t + 1\right) \left[u_0\left(t + \frac{T}{2}\right) - u_0(t)\right] + \left(-\frac{2}{T}t + 1\right) \left[u_0(t) - u_0\left(t - \frac{T}{2}\right)\right]$$
(3.17)

The Laplace Transformation

This chapter begins with an introduction to the Laplace transformation, definitions, and properties of the Laplace transformation. The initial value and final value theorems are also discussed and proved. It continues with the derivation of the Laplace transform of common functions of time, and concludes with the derivation of the Laplace transforms of common waveforms.

4.1 Definition of the Laplace Transformation

The two-sided or bilateral Laplace Transform pair is defined as

$$\mathcal{L}\lbrace f(t)\rbrace = F(s) = \int_{-\infty}^{\infty} f(t)e^{-st}dt$$
 (4.1)

$$\mathcal{L}^{-1}\{F(s)\} = f(t) = \frac{1}{2\pi j} \int_{\sigma - j\omega}^{\sigma + j\omega} F(s) e^{st} ds$$
 (4.2)

where $\mathcal{L}\{f(t)\}$ denotes the Laplace transform of the time function f(t), $\mathcal{L}^{-1}\{F(s)\}$ denotes the Inverse Laplace transform, and s is a complex variable whose real part is σ , and imaginary part ω , that is, $s = \sigma + j\omega$.

In most problems, we are concerned with values of time t greater than some reference time, say $t = t_0 = 0$, and since the initial conditions are generally known, the two-sided Laplace transform pair of (4.1) and (4.2) simplifies to the *unilateral* or *one-sided Laplace transform* defined as

$$\mathcal{L}\lbrace f(t)\rbrace = F(s) = \int_{t_0}^{\infty} f(t)e^{-st}dt = \int_{0}^{\infty} f(t)e^{-st}dt$$
 (4.3)

$$\mathcal{L}^{-1}\{F(s)\} = f(t) = \frac{1}{2\pi j} \int_{\sigma - j\omega}^{\sigma + j\omega} F(s) e^{st} ds$$
 (4.4)

The Laplace Transform of (4.3) has meaning only if the integral converges (reaches a limit), that is, if

$$\left| \int_0^\infty f(t) e^{-st} dt \right| < \infty \tag{4.5}$$

Chapter 4 The Laplace Transformation

$$tf(t) \Leftrightarrow -\frac{d}{ds}F(s)$$
 (4.21)

Proof:

$$\mathcal{L}\left\{f(t)\right\} = F(s) = \int_{0}^{\infty} f(t)e^{-st}dt$$

Differentiating with respect to s and applying Leibnitz's rule* for differentiation under the integral, we obtain

$$\frac{\mathrm{d}}{\mathrm{d}s}F(s) = \frac{\mathrm{d}}{\mathrm{d}s}\int_0^\infty f(t)e^{-st}\mathrm{d}t = \int_0^\infty \frac{\partial}{\partial s}e^{-st}f(t)\mathrm{d}t = \int_0^\infty -te^{-st}f(t)\mathrm{d}t = -\int_0^\infty [tf(t)]e^{-st}\mathrm{d}t = -\mathcal{L}[tf(t)]$$

In general,

$$t^{n}f(t) \Leftrightarrow (-1)^{n}\frac{d^{n}}{ds^{n}}F(s)$$
(4.22)

The proof for $n \ge 2$ follows by taking the second and higher-order derivatives of F(s) with respect to s.

4.2.7 Integration in Time Domain Property

This property states that integration in time domain corresponds to F(s) divided by s plus the initial value of f(t) at $t = 0^-$, also divided by s. That is,

$$\left| \int_{-\infty}^{t} f(\tau) d\tau \Leftrightarrow \frac{F(s)}{s} + \frac{f(0^{-})}{s} \right| \tag{4.23}$$

Proof:

We begin by expressing the integral on the left side of (4.23) as two integrals, that is,

$$\int_{-\infty}^{t} f(\tau) d\tau = \int_{-\infty}^{0} f(\tau) d\tau + \int_{0}^{t} f(\tau) d\tau$$
 (4.24)

The first integral on the right side of (4.24), represents a constant value since neither the upper, nor the lower limits of integration are functions of time, and this constant is an initial condition denoted as $f(0^-)$. We will find the Laplace transform of this constant, the transform of the sec-

^{*} This rule states that if a function of a parameter α is defined by the equation $F(\alpha) = \int_a^b f(x,\alpha) dx$ where f is some known function of integration x and the parameter α , a and b are constants independent of x and α , and the partial derivative $\partial f/\partial \alpha$ exists and it is continuous, then $\frac{dF}{d\alpha} = \int_a^b \frac{\partial (x,\alpha)}{\partial (\alpha)} dx$.

The Inverse Laplace Transformation

his chapter is a continuation to the Laplace transformation topic of the previous chapter and presents several methods of finding the Inverse Laplace Transformation. The partial fraction expansion method is explained thoroughly and it is illustrated with several examples.

5.1 The Inverse Laplace Transform Integral

The Inverse Laplace Transform Integral was stated in the previous chapter; it is repeated here for convenience.

$$\mathcal{L}^{-1}\{F(s)\} = f(t) = \frac{1}{2\pi j} \int_{\sigma - j\omega}^{\sigma + j\omega} F(s) e^{st} ds$$
 (5.1)

This integral is difficult to evaluate because it requires contour integration using complex variables theory. Fortunately, for most engineering problems we can refer to Tables of Properties, and Common Laplace transform pairs to lookup the Inverse Laplace transform.

5.2 Partial Fraction Expansion

Quite often the Laplace transform expressions are not in recognizable form, but in most cases appear in a rational form of s, that is,

$$F(s) = \frac{N(s)}{D(s)}$$
 (5.2)

where N(s) and D(s) are polynomials, and thus (5.2) can be expressed as

$$F(s) = \frac{N(s)}{D(s)} = \frac{b_m s^m + b_{m-1} s^{m-1} + b_{m-2} s^{m-2} + \dots + b_1 s + b_0}{a_n s^n + a_{n-1} s^{n-1} + a_{n-2} s^{n-2} + \dots + a_1 s + a_0}$$
(5.3)

The coefficients a_k and b_k are real numbers for k = 1, 2, ..., n, and if the highest power m of N(s) is less than the highest power n of D(s), i.e., m < n, F(s) is said to be expressed as a proper rational function. If $m \ge n$, F(s) is an improper rational function.

In a proper rational function, the roots of N(s) in (5.3) are found by setting $N(s) = \theta$; these are called the *zeros* of F(s). The roots of D(s), found by setting $D(s) = \theta$, are called the *poles* of F(s). We assume that F(s) in (5.3) is a proper rational function. Then, it is customary and very convenient to make the coefficient of s^n unity; thus, we rewrite F(s) as

Solution:

Using (5.6), we obtain

$$F_1(s) = \frac{3s+2}{s^2+3s+2} = \frac{3s+2}{(s+1)(s+2)} = \frac{r_1}{(s+1)} + \frac{r_2}{(s+2)}$$
 (5.9)

The residues are

$$r_1 = \lim_{s \to -1} (s+1)F(s) = \frac{3s+2}{(s+2)} \Big|_{s=-1} = -1$$
 (5.10)

and

$$r_2 = \lim_{s \to -2} (s+2)F(s) = \frac{3s+2}{(s+1)} \Big|_{s=-2} = 4$$
 (5.11)

Therefore, we express (5.9) as

$$F_1(s) = \frac{3s+2}{s^2+3s+2} = \frac{-1}{(s+1)} + \frac{4}{(s+2)}$$
 (5.12)

and from Table 4.2, Chapter 4, Page 4-22, we find that

$$e^{-at}u_0(t) \Leftrightarrow \frac{1}{s+a}$$
 (5.13)

Therefore,

$$F_1(s) = \frac{-1}{(s+1)} + \frac{4}{(s+2)} \Leftrightarrow (-e^{-t} + 4e^{-2t}) u_0(t) = f_1(t)$$
 (5.14)

The residues and poles of a rational function of polynomials such as (5.8), can be found easily using the MATLAB **residue(a,b)** function. For this example, we use the script

$$Ns = [3, 2]; Ds = [1, 3, 2]; [r, p, k] = residue(Ns, Ds)$$

and MATLAB returns the values

$$r = 4$$
 -1
 $p = -2$
 -1
 $k = []$

For the MATLAB script above, we defined Ns and Ds as two vectors that contain the numerator and denominator coefficients of F(s). When this script is executed, MATLAB displays the r and p vectors that represent the residues and poles respectively. The first value of the vector r is associated with the first value of the vector p, the second value of r is associated with the second

Circuit Analysis with Laplace Transforms

his chapter presents applications of the Laplace transform. Several examples are presented to illustrate how the Laplace transformation is applied to circuit analysis. Complex impedance, complex admittance, and transfer functions are also defined.

6.1 Circuit Transformation from Time to Complex Frequency

In this section we will show the voltage–current relationships for the three elementary circuit networks, i.e., resistive, inductive, and capacitive in the time and complex frequency domains. They are described in Subsections 6.1.1 through 6.1.3 below.

6.1.1 Resistive Network Transformation

The time and complex frequency domains for purely resistive networks are shown in Figure 6.1.

Figure 6.1. Resistive network in time domain and complex frequency domain

6.1.2 Inductive Network Transformation

The time and complex frequency domains for purely inductive networks are shown in Figure 6.2.

Figure 6.2. Inductive network in time domain and complex frequency domain

Chapter 6 Circuit Analysis with Laplace Transforms

From (6.13), we observe that as $t\to\infty$, $v_{out}(t)\to 0$. This is to be expected because $v_{out}(t)$ is the voltage across the inductor as we can see from the circuit of Figure 6.9. The MATLAB script below will plot the relation (6.13) above.

t=0:0.01:10;...

Vout = 1.36.* exp(-6.57.*t) + 0.64.* exp(-0.715.*t).* cos(0.316.*t) - 1.84.* exp(-0.715.*t).* sin(0.316.*t); ... plot(t, Vout); grid

Figure 6.10. Plot of v_{out} (t) for the circuit of Example 6.3

Figure 6.11 shows the Simulink/SimPower Systems model for the circuit in Figure 6.8.

Figure 6.11. The Simulink/SimPowerSystems model for the circuit in Figure 6.8

State Variables and State Equations

This chapter is an introduction to state variables and state equations as they apply in circuit analysis. The state transition matrix is defined, and the state-space to transfer function equivalence is presented. Several examples are presented to illustrate their application.

7.1 Expressing Differential Equations in State Equation Form

As we know, when we apply Kirchoff's Current Law (KCL) or Kirchoff's Voltage Law (KVL) in networks that contain energy–storing devices, we obtain integro–differential equations. Also, when a network contains just one such device (capacitor or inductor), it is said to be a *first–order circuit*. If it contains two such devices, it is said to be *second–order circuit*, and so on. Thus, a first order linear, time–invariant circuit can be described by a differential equation of the form

$$a_1 \frac{dy}{dt} + a_0 y(t) = x(t)$$
 (7.1)

A second order circuit can be described by a second–order differential equation of the same form as (7.1) where the highest order is a second derivative.

An *nth-order* differential equation can be resolved to n first-order simultaneous differential equations with a set of auxiliary variables called *state variables*. The resulting first-order differential equations are called *state-space equations*, or simply *state equations*. These equations can be obtained either from the nth-order differential equation, or directly from the network, provided that the state variables are chosen appropriately. The state variable method offers the advantage that it can also be used with non-linear and time-varying devices. However, our discussion will be limited to linear, time-invariant circuits.

State equations can also be solved with numerical methods such as Taylor series and Runge–Kutta methods, but these will not be discussed in this text*. The state variable method is best illustrated with several examples presented in this chapter.

Example 7.1

A series RLC circuit with excitation

$$v_{S}(t) = e^{j\omega t} (7.2)$$

^{*} These are discussed in Numerical Analysis using MATLAB and Excel, ISBN 978-1-934404-03-4.

Chapter 7 State Variables and State Equations

To prove that (7.34) is also satisfied, we differentiate the assumed solution

$$x(t) = e^{A(t-t_0)}x_0 + e^{At}\int_{t_0}^t e^{-A\tau}bu(\tau)d\tau$$

with respect to t and we use (7.40), that is,

 $\frac{d}{dt}e^{At} = Ae^{At}$

Then,

$$\dot{x}(t) = Ae^{A(t-t_0)}x_0 + Ae^{At}\int_{t_0}^t e^{-A\tau}bu(\tau)d\tau + e^{At}e^{-At}bu(t)$$

or

$$\dot{x}(t) = A \left[e^{A(t-t_0)} x_0 + e^{At} \int_{t_0}^t e^{-A\tau} bu(\tau) d\tau \right] + e^{At} e^{-At} bu(t)$$
 (7.42)

We recognize the bracketed terms in (7.42) as x(t), and the last term as bu(t). Thus, the expression (7.42) reduces to

$$\dot{x}(t) = Ax + bu$$

In summary, if A is an $n \times n$ matrix whose elements are constants, $n \ge 2$, and b is a column vector with n elements, the solution of

$$\dot{\mathbf{x}}(t) = \mathbf{A}\mathbf{x} + \mathbf{b}\mathbf{u} \tag{7.43}$$

with initial condition

$$\mathbf{x}_0 = \mathbf{x}(\mathbf{t}_0) \tag{7.44}$$

is

$$x(t) = e^{A(t-t_0)} x_0 + e^{At} \int_{t_0}^t e^{-A\tau} bu(\tau) d\tau$$
 (7.45)

Therefore, the solution of second or higher order circuits using the state variable method, entails the computation of the state transition matrix e^{At} , and integration of (7.45).

7.4 Computation of the State Transition Matrix e^{At}

Let A be an $n \times n$ matrix, and I be the $n \times n$ identity matrix. By definition, the eigenvalues λ_i , i = 1, 2, ..., n of A are the roots of the nth order polynomial

$$det[A - \lambda I] = 0 \tag{7.46}$$

We recall that expansion of a determinant produces a polynomial. The roots of the polynomial of (7.46) can be real (unequal or equal), or complex numbers.

Frequency Response and Bode Plots

This chapter discusses frequency response in terms of both amplitude and phase. This topic will enable us to determine which frequencies are dominant and which frequencies are virtually suppressed. The design of electric filters is based on the study of the frequency response. We will also discuss the Bode method of linear system analysis using two separate plots; one for the magnitude of the transfer function, and the other for the phase, both versus frequency. These plots reveal valuable information about the frequency response behavior.

Note: Throughout this text, the common (base 10) logarithm of a number x will be denoted as log(x) while its natural (base e) logarithm will be denoted as ln(x). However, we should remember that in MATLAB the log(x) function displays the natural logarithm, and the common (base 10) logarithm is defined as log 10(x).

8.1 Decibel Defined

The ratio of any two values of the same quantity (power, voltage or current) can be expressed in decibels (dB). For instance, we say that an amplifier has 10 dB power gain or a transmission line has a power loss of 7 dB (or gain -7 dB). If the gain (or loss) is 0 dB, the output is equal to the input. We should remember that a negative voltage or current gain A_V or A_I indicates that there is a 180° phase difference between the input and the output waveforms. For instance, if an amplifier has a gain of -100 (dimensionless number), it means that the output is 180° out-of-phase with the input. For this reason we use absolute values of power, voltage and current when these are expressed in dB terms to avoid misinterpretation of gain or loss.

By definition,

$$dB = 10\log \left| \frac{P_{\text{out}}}{P_{\text{in}}} \right| \tag{8.1}$$

Therefore,

10 dB represents a power ratio of 10

10n dB represents a power ratio of 10ⁿ

20 dB represents a power ratio of 100

30 dB represents a power ratio of 1, 000

60 dB represents a power ratio of 1, 000, 000

Also,

Chapter 8 Frequency Response and Bode Plots

$$u \equiv \omega/a \tag{8.17}$$

and

$$\phi(\mathbf{u}) = \tan^{-1}\mathbf{u} \tag{8.18}$$

Then,

$$(a+j\omega)^{n} = a^{n}(1+ju)^{n} = a^{n}\left(\sqrt{1+u^{2}}\angle \tan^{-1}u\right)^{n} = a^{n}(1+u^{2})^{n/2}e^{jn\phi(u)}$$
(8.19)

Figure 8.13 shows plots of the magnitude of (8.16) for a = 10, n = 1, n = 2, and n = 3.

Figure 8.13. Magnitude for zeros of Order n for $(a + j\omega)^n$

As shown in Figure 8.13, a quick sketch can be obtained by drawing the straight line asymptotes given by 10log1 = 0 and $10nlogu^2$ for $u \times 1$ and $u \times 1$ respectively.

The phase angle of (8.19) is $n\phi(u)$. Then, with (8.18) and letting

$$n\phi(u) = \theta(u) = n \tan^{-1} u \tag{8.20}$$

we obtain

$$\lim_{u \to 0} \theta(u) = \lim_{u \to 0} n \tan^{-1} u = 0$$
 (8.21)

and

$$\lim_{u \to \infty} \theta(u) = \lim_{u \to \infty} n \tan^{-1} u = \frac{n\pi}{2}$$
 (8.22)

At the corner frequency u = a we obtain u = 1 and with (8.20)

Self and Mutual Inductances - Transformers

his chapter begins with the interactions between electric circuits and changing magnetic fields. It defines self and mutual inductances, flux linkages, induced voltages, the dot convention, Lenz's law, and magnetic coupling. It concludes with a detailed discussion on transformers.

9.1 Self-Inductance

About 1830, Joseph Henry, while working at the university which is now known as Princeton, found that electric current flowing in a circuit has a property analogous to mechanical momentum which is a measure of the motion of a body and it is equal to the product of its mass and velocity, i.e., Mv. In electric circuits this property is sometimes referred to as the *electrokinetic momentum* and it is equal to the product of Li where i is the current analogous to velocity and the *self–inductance* L is analogous to the mass M. About the same time, Michael Faraday visualized this property in a magnetic field in space around a current carrying conductor. This electrokinetic momentum is denoted by the symbol λ , that is,

$$\lambda = Li \tag{9.1}$$

Newton's second law states that the force necessary to change the velocity of a body with mass M is equal to the rate of change of the momentum, i.e.,

$$\mathbf{F} = \frac{\mathrm{d}}{\mathrm{dt}}(\mathrm{Mv}) = \mathrm{M}\frac{\mathrm{dv}}{\mathrm{dt}} = \mathrm{M}\mathbf{a} \tag{9.2}$$

where **a** is the acceleration. The analogous electrical relation says that the voltage v necessary to produce a change of current in an inductive circuit is equal to the rate of change of electrokinetic momentum, i.e,

$$v = \frac{d}{dt}(Li) = L\frac{di}{dt}$$
 (9.3)

9.2 The Nature of Inductance

Inductance is associated with the magnetic field which is always present when there is an electric current. Thus when current flows in an electric circuit, the conductors (wires) connecting the devices in the circuit are surrounded by a magnetic field. Figure 9.1 shows a simple loop of wire

In Figure 9.47, the value of the applied voltage V_S is set at its rated value^{*}, and the voltmeter, ammeter, and wattmeter readings, denoted as V_{OC} , I_{OC} , and P_{OC} respectively, are measured and recorded. Then,

$$|Z_{\rm P}| = \frac{V_{\rm OC}}{I_{\rm OC}} = \sqrt{R_{\rm P}^2 + X_{\rm P}^2}$$
 (9.110)

from which

$$|X_{\rm p}| = \sqrt{|Z_{\rm p}|^2 - R_{\rm p}^2}$$
 (9.111)

The magnitude of the admittance Y_P in the excitation branch consisting of the parallel connection of R_C and X_M is found from

$$|Y_P| = \frac{V_{OC}}{I_{OC}} = \frac{I_{OC}}{V_{OC}} = \sqrt{G_C^2 + B_M^2}$$
 (9.112)

where $G_C = 1/R_C$ and $B_M = 1/X_M$, and the phase angle θ_{OC} is found using the relation

$$\cos \theta_{\rm OC} = \frac{P_{\rm OC}}{V_{\rm OC} \cdot I_{\rm OC}} \tag{9.113}$$

from which

$$\theta_{\rm OC} = \arccos \frac{P_{\rm OC}}{V_{\rm OC} \cdot I_{\rm OC}} \tag{9.114}$$

Then,

$$G_{C} = |Y_{P}| \cos \theta_{OC}$$

$$B_{M} = |Y_{P}| \sin \theta_{OC}$$
(9.115)

II. Short-Circuit Test

The short–circuit test is used to determine the magnitude of the series impedances referred to the primary side of the transformer denoted as Z_{SC} For this test, the secondary is shorted, and an ammeter, a voltmeter, and a wattmeter are connected as shown in Figure 9.48.

Figure 9.48. Configuration for transformer short-circuit test

^{*} It is important to use rated values so that the impedances and admittances will not have different values at different voltages.

One- and Two-Port Networks

his chapter begins with the general principles of one and two–port networks. The z, y, h, and g parameters are defined. Several examples are presented to illustrate their use. It concludes with a discussion on reciprocal and symmetrical networks.

10.1 Introduction and Definitions

Generally, a network has two pairs of terminals; one pair is denoted as the *input terminals*, and the other as the *output terminals*. Such networks are very useful in the design of electronic systems, transmission and distribution systems, automatic control systems, communications systems, and others where electric energy or a signal enters the input terminals, it is modified by the network, and it exits through the output terminals.

A *port* is a pair of terminals in a network at which electric energy or a signal may enter or leave the network. A network that has only one pair a terminals is called a *one–port network*. In an one–port network, the current that enters one terminal must exit the network through the other terminal. Thus, in Figure 10.1, $i_{in} = i_{out}$.

Figure 10.1. One-port network

Figures 10.2 and 10.3 show two examples of practical one-port networks.

Figure 10.2. An example of an one-port network

Chapter 10 One- and Two-Port Networks

and the voltage across that resistor is

$$\frac{5}{8} \times 15 = 75/8 \text{ V}$$

Therefore, the open circuit output impedance z_{22} is

$$z_{22} = \frac{v_1}{i_2} = \frac{75/8}{1} = 75/8 \ \Omega \tag{10.91}$$

10.4.3 The h Parameters

A two-port network can also be described by the set of equations

$$v_1 = h_{11}i_1 + h_{12}v_2 \tag{10.92}$$

$$i_2 = h_{21}i_1 + h_{22}v_2 \tag{10.93}$$

as shown in Figure 10.34.

Figure 10.34. The h parameters for $i_1 \neq 0$ and $v_2 \neq 0$

The h parameters represent an impedance, a voltage gain, a current gain, and an admittance. For this reason they are called *hybrid* (different) parameters.

Let us assume that $v_2 = 0$ as shown in Figure 10.35.

Figure 10.35. Network for the definition of the h_{11} parameter

Then, (10.92) reduces to

$$v_1 = h_{11} i_1 \tag{10.94}$$

or

$$h_{11} = \frac{v_1}{i_1} \tag{10.95}$$

Balanced Three-Phase Systems

his chapter is an introduction to three–phase power systems. The advantages of three–phase system operation are listed and computations of three phase systems are illustrated by several examples.

11.1 Advantages of Three-Phase Systems

The circuits and networks we have discussed thus far are known as *single-phase* systems and can be either DC or AC. We recall that AC is preferable to DC because voltage levels can be changed by transformers. This allows more economical transmission and distribution. The flow of power in a three-phase system is constant rather than pulsating. Three-phase motors and generators start and run more smoothly since they have constant torque. They are also more economical.

11.2 Three-Phase Connections

Figure 11.1 shows three single AC series circuits where, for simplicity, we have assumed that the internal impedance of the voltage sources and the wiring have been combined with the load impedance. We also have assumed that the voltage sources are 120° out–of–phase, the load impedances are the same, and thus the currents I_a , I_b , and I_c have the same magnitude but are 120° out–of–phase with each other as shown in Figure 11.2.

Figure 11.1. Three circuits with 120° out-of-phase voltage sources

Figure 11.2. Waveforms for three 120° out-phase currents

$$I_{ab} = I_a + I_{ca}$$

or

$$I_a = I_{ab} - I_{ca}$$
 (11.11)

The line currents I_b and I_c are derived similarly, and the phase–to–line current relationship in a Δ -connected load is shown in the phasor diagram of Figure 11.17.

Figure 11.17. Phasor diagram for line and phase currents in Δ -connected load

From geometry and the law of sines we find that a balanced three–phase, positive phase sequence Δ –connected load, the line and phase currents are related as

$$I_{a} = \sqrt{3}I_{ab} \angle -30^{\circ}$$

$$\Delta - \text{connected load}$$
(11.12)

The other two line currents can be easily obtained from the phasor diagram of Figure 11.17.

11.5 Equivalent Y and ∆ Loads

In this section, we will establish the equivalence between the Y and Δ combinations shown in Figure 11.18.

Unbalanced Three-Phase Systems

his chapter is an introduction to unbalanced three–phase power systems. It presents several practical examples of analysis applied to unbalanced three–phase systems and a number of observations are made based on the numerical examples. The method of symmetrical components is introduced and a phase sequence indicator serves as an illustration of a Y–connection with floating neutral.

12.1 Unbalanced Loads

Three-phase systems deliver power in enormous amounts to single-phase loads such as lamps, heaters, air-conditioners, and small motors. It is the responsibility of the power systems engineer to distribute these loads equally among the three-phases to maintain the demand for power fairly balanced at all times. While good balance can be achieved on large power systems, individual loads on smaller systems are generally unbalanced and must be analyzed as unbalanced three-phase systems.

Fortunately, many problems involving unbalanced loads can be handled as single-phase problems even though the computations can be three times as long as illustrated by the example below.

Example 12.1

In the three–phase system in Figure 12.1, the load consisting of electric heaters, draw currents as follows:

$$I_a = 150 \text{ A}$$
 $I_b = 100 \text{ A}$ $I_c = 50 \text{ A}$

Figure 12.1. Three-phase system for Example 12.1

sequence voltages or currents are determined independently and the actual unbalanced voltages or currents are found by adding these three-phase sequences. Thus the solution of a difficult problem involving unbalanced voltages or currents is simplified to the solution of three easy problems involving only balanced voltages or currents.

Example 12.5

Show that the three unbalance current phasors in Figure 12.12(a) are the sum of the three balanced currents shown in Figure 12.12(b).

Figure 12.12. (a) Unbalanced currents and (b) their symmetrical components.

In symmetrical components, a symmetrical set of vectors as shown in Figure 12.12(b) above, are equal in length, and equally spaced in angle. The symmetrical sets of three vectors such as those shown in Figure 12.12(b) are related by equation (12.12) below.

$$I_{an} = I_{bn} \angle n \cdot 120^{\circ} = I_{cn} \angle 2n \cdot 120^{\circ}$$

$$(12.12)$$

For the positive–sequence we set n = 1, and thus

$$I_{a1} = I_{b1} \angle 120^{\circ} = I_{c1} \angle 240^{\circ}$$
 (12.13)

In other words, for the positive–phase sequence set the order is a-b-c-a-b-c-... as shown in Figure 12.13 below.

Figure 12.13. Positive sequence phasor diagram

For the negative–sequence we set n = 2, and thus

Appendix A

Introduction to MATLAB®

This appendix serves as an introduction to the basic MATLAB commands and functions, procedures for naming and saving the user generated files, comment lines, access to MATLAB's Editor / Debugger, finding the roots of a polynomial, and making plots. Several examples are provided with detailed explanations.

A.1 MATLAB® and Simulink®

MATLAB and Simulink are products of The MathWorks,[™] Inc. These are two outstanding software packages for scientific and engineering computations and are used in educational institutions and in industries including automotive, aerospace, electronics, telecommunications, and environmental applications. MATLAB enables us to solve many advanced numerical problems rapidly and efficiently.

A.2 Command Window

To distinguish the screen displays from the user commands, important terms, and MATLAB functions, we will use the following conventions:

Click: Click the left button of the mouse Courier Font: Screen displays

Helvetica Font: User inputs at MATLAB's command window prompt >> or EDU>>*

Helvetica Bold: MATLAB functions

Times Bold Italic: Important terms and facts, notes and file names

When we first start MATLAB, we see various help topics and other information. Initially, we are interested in the *command screen* which can be selected from the Window drop menu. When the command screen, we see the prompt >> or EDU>>. This prompt is displayed also after execution of a command; MATLAB now waits for a new command from the user. It is highly recommended that we use the *Editor/Debugger* to write our program, save it, and return to the command screen to execute the program as explained below.

To use the Editor/Debugger:

1. From the *File* menu on the toolbar, we choose *New* and click on M–*File*. This takes us to the *Editor Window* where we can type our *script* (list of statements) for a new file, or open a previously saved file. We must save our program with a file name which starts with a letter.

^{*} EDU>> is the MATLAB prompt in the Student Version

Appendix B

Introduction to Simulink®

his appendix is a brief introduction to Simulink. This author feels that we can best introduce Simulink with a few examples. Some familiarity with MATLAB is essential in understanding Simulink, and for this purpose, Appendix A is included as an introduction to MATLAB.

B.1 Simulink and its Relation to MATLAB

The MATLAB® and Simulink® environments are integrated into one entity, and thus we can analyze, simulate, and revise our models in either environment at any point. We invoke Simulink from within MATLAB. We will introduce Simulink with a few illustrated examples.

Example B.1

For the circuit of Figure B.1, the initial conditions are $i_L(0^-)=0$, and $v_c(0^-)=0.5$ V. We will compute $v_c(t)$.

Figure B.1. Circuit for Example B.1

For this example,

$$i = i_{L} = i_{C} = C \frac{dv_{C}}{dt}$$
 (B.1)

and by Kirchoff's voltage law (KVL),

$$Ri_{L} + L\frac{di_{L}}{dt} + v_{C} = u_{0}(t)$$
(B.2)

Substitution of (B.1) into (B.2) yields

Appendix C

Introduction to SimPowerSystems®

his appendix is a brief introduction to SimPowerSystems® blockset that operates in the $Simulink^{@}$ environment. An introduction to Simulink is presented in Appendix B. For additional help with Simulink, please refer to the Simulink documentation.

C.1 Simulation of Electric Circuits with SimPowerSystems

As stated in Appendix B, the MATLAB® and Simulink® environments are integrated into one entity, and thus we can analyze, simulate, and revise our models in either environment at any point. We can invoke Simulink from within MATLAB or by typing simulink at the MATLAB command prompt, and we can invoke SimPowerSystems from within Simulink or by typing powerlib at the MATLAB command prompt. We will introduce SimPowerSystems with two illustrated examples, a DC electric circuit, and an AC electric circuit

Example C.1

For the simple resistive circuit in Figure C.1, $v_S = 12v$, $R_1 = 7\Omega$, and $R_2 = 5\Omega$. From the voltage division expression, $v_{R2} = R_2 \times v_S / (R_1 + R_2) = 5 \times 12/12 = 5v$ and from Ohm's law, $i = v_S/(R_1 + R_2) = 1A$.

Figure C.1. Circuit for Example C.1

To model the circuit in Figure C.1, we enter the following command at the MATLAB prompt. powerlib

and upon execution of this command, the powerlib window shown in Figure C.2 is displayed.

From the File menu in Figure C.2, we open a new window and we name it Sim_Fig_C3 as shown in Figure C.3.

Review of Complex Numbers

his appendix is a review of the algebra of complex numbers. The basic operations are defined and illustrated by several examples. Applications using Euler's identities are presented, and the exponential and polar forms are discussed and illustrated with examples.

D.1 Definition of a Complex Number

In the language of mathematics, the square root of minus one is denoted as i, that is, $i=\sqrt{-1}$. In the electrical engineering field, we denote i as j to avoid confusion with current i. Essentially, j is an operator that produces a 90–degree counterclockwise rotation to any vector to which it is applied as a multiplying factor. Thus, if it is given that a vector A has the direction along the right side of the x–axis as shown in Figure D.1, multiplication of this vector by the operator j will result in a new vector jA whose magnitude remains the same, but it has been rotated counterclockwise by 90°.

Figure D.1. The j operator

Also, another multiplication of the new vector jA by j will produce another 90° counterclockwise direction. In this case, the vector A has rotated 180° and its new value now is -A. When this vector is rotated by another 90° for a total of 270°, its value becomes j(-A) = -jA. A fourth 90° rotation returns the vector to its original position, and thus its value is again A. Therefore, we conclude that $j^2 = -1$, $j^3 = -j$, and $j^4 = 1$.

Appendix E

Matrices and Determinants

¬ his appendix is an introduction to matrices and matrix operations. Determinants, Cramer's rule, and Gauss's elimination method are reviewed. Some definitions and examples are not applicable to the material presented in this text, but are included for subject continuity, and academic interest. They are discussed in detail in matrix theory textbooks. These are denoted with a dagger (†) and may be skipped.

E.1 Matrix Definition

A *matrix* is a rectangular array of numbers such as those shown below.

$$\begin{bmatrix} 2 & 3 & 7 \\ 1 & -1 & 5 \end{bmatrix} \qquad \text{or} \qquad \begin{bmatrix} 1 & 3 & 1 \\ -2 & 1 & -5 \\ 4 & -7 & 6 \end{bmatrix}$$

In general form, a matrix A is denoted as

$$\mathbf{A} = \begin{bmatrix} \mathbf{a}_{11} & \mathbf{a}_{12} & \mathbf{a}_{13} & \dots & \mathbf{a}_{1n} \\ \mathbf{a}_{21} & \mathbf{a}_{22} & \mathbf{a}_{23} & \dots & \mathbf{a}_{2n} \\ \mathbf{a}_{31} & \mathbf{a}_{32} & \mathbf{a}_{33} & \dots & \mathbf{a}_{3n} \\ \dots & \dots & \dots & \dots \\ \mathbf{a}_{m1} & \mathbf{a}_{m2} & \mathbf{a}_{m3} & \dots & \mathbf{a}_{mn} \end{bmatrix}$$
(E.1)

The numbers a_{ij} are the *elements* of the matrix where the index i indicates the row, and j indicates the column in which each element is positioned. For instance, a₄₃ indicates the element positioned in the fourth row and third column.

A matrix of m rows and n columns is said to be of $m \times n$ order matrix.

If m = n, the matrix is said to be a square matrix of order m (or n). Thus, if a matrix has five rows and five columns, it is said to be a square matrix of order 5.

Appendix F

Scaling

his chapter discusses magnitude and frequency scaling procedures that allow us to transform circuits that contain passive devices with unrealistic values to equivalent circuits with realistic values.

F.1 Magnitude Scaling

Magnitude scaling is the process by which the impedance of a two terminal network is changed by a factor k_m which is a real positive number greater or smaller than unity.

If we increase the input impedance by a factor k_m , we must increase the impedance of each device of the network by the same factor. Thus, if a network consists of R, L, and C devices and we wish to scale this network by this factor, the magnitude scaling process entails the following transformations where the subscript m denotes magnitude scaling.

$$R_{m} \rightarrow k_{m}R$$

$$L_{m} \rightarrow k_{m}L$$

$$C_{m} \rightarrow \frac{C}{k_{m}}$$
(F.1)

These transformations are consistent with the time-domain to frequency domain transformations

$$R \to R$$

$$L \to j\omega L$$

$$C \to \frac{1}{j\omega C}$$
(F.2)

and the t-domain to s-domain transformations

$$R \to R$$

$$L \to sL$$

$$C \to \frac{1}{sC}$$
(F.3)

F.2 Frequency Scaling

Frequency scaling is the process in which we change the values of the network devices so that at the new frequency the impedance of each device has the same value as at the original frequency.

Appendix G

Per Unit System

his chapter introduces the per unit system. This system allows us to work with normalized power, voltage current, impedance, and admittance values known as per unit (pu) values. The relationship between units in a per-unit system depends on whether the system is single–phase or three–phase. Three-phase systems are discussed in Chapters 11 and 12.

G.1 Per Unit Defined

By definition,

$$Per Unit Value = \frac{Actual Value}{Base Value}$$
 (G.1)

A per unit (pu) system defines per unit values for volt–ampere (VA) power, voltage, current, impedance, and admittance, and of these only two of these are independent. It is customary to choose VA (or KVA) power and nominal voltage as the independent base values, and others are specified as multiples of selected base values.

For single-phase systems, the pu values are based on rated VA (or KVA) rated power and on the nominal voltage of the equipment, e.g., single-phase transformer, single-phase motor.

Example G.1

A single–phase transformer is rated 10 KVA and the nominal voltage on the primary winding is 480 V RMS. Compute its pu impedance.

Solution:

Base Current (amperes) =
$$\frac{\text{Base KVA}}{\text{Base Volts}} = \frac{10000 \text{ VA}}{480 \text{ V}} = 20.83 \text{ A RMS}$$

Base Impedance (Ohms) = $\frac{\text{Base Volts}}{\text{Base Current}} = \frac{480 \text{ V}}{20.83 \text{ A}} = 23.04 \Omega$

(G.2)

and assuming that the actual primary winding voltage, current, and impedance are 436 Volts RMS, 15 A RMS, and 5 Ω , respectively, the per unit values are computed as follows:

Appendix H

Review of Differential Equations

his appendix is a review of ordinary differential equations. Some definitions, topics, and examples are not applicable to introductory circuit analysis but are included for continuity of the subject, and for reference to more advance topics in electrical engineering such as state variables. These are denoted with an asterisk and may be skipped.

H.1 Simple Differential Equations

In this section we present two simple examples to show the importance of differential equations in engineering applications.

Example H.1

A 1 F capacitor is being charged by a constant current I. Find the voltage v_C across this capacitor as a function of time given that the voltage at some reference time t=0 is V_0 .

Solution:

It is given that the current, as a function of time, is constant, that is,

$$i_C(t) = I = constant$$
 (H.1)

We know that the current and voltage in a capacitor are related by

$$i_{C}(t) = C \frac{dv_{C}}{dt}$$
 (H.2)

and for our example, C = 1. Then, by substitution of (H.2) into (H.1) we obtain

$$\frac{dv_C}{dt} = I$$

By separation of the variables,

$$dv_{C} = Idt (H.3)$$

and by integrating both sides of (H.3) we obtain

$$v_{C}(t) = It + k \tag{H.4}$$

where k represents the constants of integration of both sides.

Appendix I

Constructing Semilog Paper with Excel® and with MATLAB®

his appendix contains instructions for constructing semilog plots with the Microsoft Excel spreadsheet. Semilog, short for semilogarithmic, paper is graph paper having one logarithmic and one linear scale. It is used in many scientific and engineering applications including frequency response illustrations and Bode Plots.

I.1 Instructions for Constructing Semilog Paper with Excel

Figure I.1 shows the Excel spreadsheet workspace and identifies the different parts of the Excel window when we first start Excel.

Figure I.1. The Excel Spreadsheet Workspace

Index

Symbols and Numerics coefficient of coupling 9-18 deconv in MATLAB A-6 cofactor 10-3, E-11, E-13 default color in MATLAB A-15 % (percent) symbol in MATLAB A-2 collect(s) MATLAB function 5-12 default line in MATLAB A-15 3-phase systems - see column vector in MATLAB A-20 default marker in MATLAR A-15 three-phase systems command screen in MATLAB A-1 degree of differential equation H-3 command window in MATLAB A-1 delta function 3-8 Α commas in MATLAB A-8 sampling property 3-12 comment line in MATLAB A-2 sifting property 3-13 abs(z) in MATLAB A-23 Commonly Used blocks Delta to Wye conversion 11-11 AC Voltage Source C-5 in Simulink B-7 Delta-Wye transformation 12-7 adjoint of a matrix E-20 complex conjugate A-4 demo in MATLAB A-2 admittance Y(s) 6-13 complex conjugate pairs 5-5 detector circuit 2-19 driving-point 10-5 complex number A-3, D-2 determinant E-10 algebraic constrain blocks B-18 complex poles 5-5 diagonal of a matrix E-6 all-day efficiency 9-45 diagonal elements of a matrix. E-2j complex roots of alpha coefficient 1-3, 1-16 characteristic equation H-9 differential equations alternate method of partial computation by reduction auxiliary equation H-8 fraction expansion 5-14 to single phase 11-19 characteristic equation H-8 amplitude plots 8-24 computation of the state classification H-3 angle(z) in MATLAB A-23 transition matrix 7-10 degree H-3 antenna 2-18 configuration parameters B-12 most general solution H-6 antiresonance 2-6 conformable for addition E-2 solution by the asymptotes 8-4, 8-6 conformable for multiplicatio E-4 method of undetermined audio frequency amplifier 2-19 coefficients H-10 congugate of a matrix E-8 autoscale icon in Simulink B-12 conj(x) in MATLAB E-9 method of variation autotransformer 9-36 conjugate of a complex number D-3 of parameters H-20 axis in MATLAB A-16, A-22 contents pane in Simulink B-7 differentiation Continuous method in in time domain 4-4 В SimPowerSystems C-2 in complex frequency domain 4-5 Dirac(t) in MATLAB 3-18 Controlled Voltage Source in balanced currents 11-2 SimPowerSystems C-6 direct term in MATLAB 5-4 bandwidth 2-11, 8-3 conv(a,b) in MATLAB A-6 discontinuous function 3-1 beta coefficient 1-3, 1-16 convolution Discrete method in SimPowerSystems C-2 bilateral Laplace transform 4-1 Display block in Simulink B-18 in the complex frequency domain 4-11 Bode plots 8-4 in the time domain 4-11 display formats in MATLAB A-31 bode(sys,w) MATLAB function 8-20 copper losses in transformer 9-42 distinct poles 5-2 bodemag(sys,w) MATLAB function 8-20 corner frequency - see frequency distinct roots of characteristic equation H-9 box in MATLAB A-12 Cramer's rule E-17 division of complex numbers D-4 bridged network 10-31 critically damped natural response 1-3 dot convention in transformers 9-8 Current Measurement block in dot multiplication, division, and C SimPowerSystems C-3 exponentiation in MATLAB A-20 cutoff frequency 8-3 doublet function 3-13 capacitive network transformation 6-2 driving-point admittance 10-4 Cartesian form of complex numbrs D-6

D

Cayley-Hamilton theorem 7-11 damped natural frequency 1-3, 1-16 characteristic (auxiliary) equation H-8 characteristic equation 7-19 damping coefficient 1-3, 1-16, 8-14 circuit analysis with Laplace transforms 6-1 data points in MATLAB A-14 circuit analysis with state variables 7-22 dB - see decibel DC isolation in transformers 9-19 classification of differential equations H-3 clc in MATLAB A-2 DC Voltage Source block C-3 clear in MATLAB A-2 decade 8-4 close-coupled transformer 9-18 decibel 8-1, A-13

eddy current 9-37, 9-42, 9-61, 9-64 editor window in MATLAB A-1 editor/debugger in MATLAB A-1 eig(x) MATLAB function 7-17 eigenvalues 7-10 eigenvector 7-18 electrokinetic momentum 9-1

element-by-element division and	frequency scaling F-1	integration in
exponentiation in MATLAB A-21	frequency selectivity 2-5	complex frequency domain 4-7
element-by-element multiplication	frequency shifting property 4-3	time domain 4-6
in MATLAB A-18, A-20	full rectification waveform 4-31	inverse hybrid parameters 10-27
Elements library in	function block parameters	inverse Laplace transform 4-1
SimPowerSystems C-3	in Simulink B-10	inverse Laplace transform integral 5-
elements of the matrix E-1	function file in MATLAB A-26	inverse matrix method of solution E-2
energy efficiencyin transformers 9-45	fzero in MARLAB A-26, A-28	inverse of a matrix E-22
Environmental block C-2	0	
eps in MATLAB A-22, A-27	G	J
equivalent Circuit 9-34	a parameters 10.06	j operator D-1
Equivalent Delta and Y-connected loads 11-10	g parameters 10-26 Gain block in Simulink B-18	J Operator D-1
Euler's identities D-5	gamma function 4-14	L
exit in MATLAB A-2	Gaussian elimination method E-19	-
expand(s) MATLAB function 5-10	generalized factorial function 4-14	L'Hânital'a mila 1 00 4 15
	geometric mean 2-14	L'Hôpital's rule 1-22, 4-15
exponential and polar forms of complex numbers D-4	grid in MATLAB A-12	laplace MATLAB function 4-26
· ·		Laplace transform of
exponential order function 4-2	Ground block in	common functions 4-12
eye(n) in MATLAB E-7	SimPowerSystems C-3 gtext in MATLAB A-13	Laplace transform of
=	glext III MATLAD A-13	several waveforms 4-21
F		Laplace transformation 4-1
factor(a) MATI AD function E 4	Н	leakage flux 9-37
factor(s) MATLAB function 5-4	h	left-hand rule 9-2
Faraday's law of	h parameters 10-22	Leibnitz's rule 4-6
electromagnetic induction 9-2	half-power bandwidth 2-12	Lenz's law 9-3 lims = in MATLAB A-27
feedback path 8-3	half-power frequencies 2-11, 2-12	
negative 8-4	half-power point 2-12, 8-3	line currents 11-5
path 8-3	half-rectified sine wave 4-25	linear inductor 9-2
positive 8-4	Heavyside(t) in MATLAB 3-18	linear transformer 9-4, 9-19
figure window in MATLAB A-13	Hermitian matrix E-9	linearity property 4-2, 5-2
filter	higher order delta functions 3-13	line-to-line voltages 11-6
low-pass	homogeneous differential equation 1-1	linkage flux 9-4, 9-6
multiple feed back 1-30	hybrid parameters 10-22	linspace in MATLAB A-14
final value theorem 4-10 first-order circuit 7-1	hysteresis 9-37, 9-42, 9-61, 9-64	In A-13
first-order circuit 7-1	1	log A-13
	1	log(x) in MATLAB A-13
differential equations 7-1	ideal transferred 0.07	log10(x) in MATLAB A-13
Flip block command in Simulink B-11	ideal transformer 9-27	log2(x) in MATLAB A-13
flux linkage 9-2	identity matrix E-7	loglog(x,y) in MATLAB A-13
fmin in MATLAB A-27	IF amplifier 2-19	loose-coupled transformer 9-18
forced response H-7 format in MATLAB A-31	ilaplace MATLAB function 5-4	lower triangular matrix E-6
	imag(z) in MATLAB A-23	М
four-wire, three-phase system	image-frequency interference 2-18	IVI
11-12, 11-3 fplot in MATLAB A-27	imaginary axis D-2	magnetic flux 0.0
·	imaginary number D-2 impedance matching 9-30	magnetic flux 9-2 magnitude scaling F-1
frequency corner 8-9	impedance Z(s) 6-11	Math operations in Simulink B-11
cutoff 8-3	1 (7	MATLAB demos A-2
half-power 2-13	impractical connections 12-8 improper integral 4-15	MATLAB demos A-2 MATLAB's editor/debugger A-1
•	improper integral 4-13	•••
natural damped 1-3, 1-15, 7-14	' '	matrix, matrices adjoint of E-20
resonant 1-3, 2-2, 2-8	increments between points in MATLAB A-14	cofactor of E-12
response A-12	inductive network transformation 6-1	conformable for addition E-2
scaling F-1	initial value theorem 4-9	conformable for multiplication E-4
selectivity 2-5	instantaneous power in	congugate of E-8
frequency response A-12	three-phase systems 11-22, 11-23	defined E-1
	and phase systems 11 22, 11 20	domina E i

diagonal of E-1, E-2, E-6 0 proper rational function 5-1 Hermitian E-9 properties of the Laplace transform 4-2 identity E-6 octave 8-4 pu (per unit system) G-1 inverse of E-21 ODE - see ordinary differential equation left division in MATLAB E-25 one-dimensional wave equation H-3 a lower triangular E-6 one-port network 10-1 minor of F-12 one-sided Laplace transform 4-1 quality factor at parallel resonance 2-9 multiplication using MATLAB A-18 open circuit impedance quality factor at series resonance 2-4 quit in MATLAB A-2 non-singular E-21 parameters 10-17 singular E-21 open circuit input impedance 10-18 scalar E-6 R open circuit output impedance 10-19 skew-Hermitian E-9 open circuit test 9-38, 9-39 skew-symmetric E-9 open circuit transfer radio frequency amplifier 2-18 square E-1 radio receiver 2-18 impedance 10-18 10-19 symmetric E-8 open Delta configuration 11-29 ramp function 3-8 trace of E-2 order of differential equation H-3 rationalization of the quotient D-4 transpose E-7 ordinary differential equation H-3 real axis D-2 upper triangular E-5 orthogonal vectors 7-19 real inductor 2-16 zero E-2 orthonormal basis 7-19 real number D-2 real(z) in MATLAB A-23 matrix power series 7-9 oscillatory natural response 1-3 maximum power transfer 9-30 overdamped natural response 1-3 reciprocal two-port networks 10-31 Measurements library C-3 reciprocity theorem 10-15 mesh(x,y,z) in MATLAB A-17 rectangular form D-5 meshgrid(x,y) in MATLAB A-17 rectangular pulse 3-3 method of clearing the fractions 5-14 parallel resonance 2-6 reflected impedance 9-25 method of undetermined coefficients parallel RLC circuit 1-15 relationship between state equations in differential equations H-10 parallel RLC circuit with AC excitation 1-26 and laplace transform 7-29 method of variation of parameters parallel RLC circuit with DC excitation 1-17 repeated poles 5-8 partial differential equation H-3 in differential equations H-20 repeated roots of characteristic m-file in MATLAB A-1, A-26 partial fraction expansion 5-2 equation H-9 MINVERSE in Excel F-27 PDE - see partial differential equation residue 5-2, 5-3 MMULT in Excel E-27 per unit system G-1 resistive network transformation 6-1 most general solution H-6 phase currents 11-5 resonant frequency 1-3, 2-1, 2-7 Multiple Feed Back (MFB) phase voltages 11-6 right-hand rule 9-2 low-pass filter 1-30 phase-sequence indicator 12-5 roots of polynomials A-3 roots(p) MATLAB function 5-6, A-3 multiple poles 5-8 Phasors method in SimPowerSystems C-2 multiplication of complex numbers D-3 pie network 10-31 round(n) in MATLAB A-24 mutual inductance 9-5, 9-6 plot in MATLAB A-10 row vector in MATLAB A-3 mutual voltages 9-7 plot3 in MATLAB A-15 running Simulink B-7 polar form D-6 N polar plot A-24 s polar(theta,r) MATLAB function A-23 NaN in MATLAB A-26 sampling property of the delta function 3-11 polarity marking in transformersw 9-11 natural response H-7 poles 5-1, 5-2, 8-6 sawtooth waveform 4-31 critically damped 1-3 poly(r) in MATLAB A-4 scalar matrix E-7 overdamped 1-3 polyder(p) in MATLAB A-6 scaling property 4-4 underdamped 1-3 polynomial construction from known Scope block in Simulink B-12 negative feedback 8-4 roots using MATLAB A-4 script file A-26 negative phase sequence 12-10 polyval in MATLAB A-6 secondary winding 9-4 network port 10-1 secord-order circuit 1-1 bridged 10-31 secord-order circuit 7-1 positive feedback 8-4 pie 10-31 positive phase sequence 11-6, 12-10 selectivity 2-5 no-load test 9-38, 9-60 possible transformer connections 11-28 self-induced voltages 9-7 non-homogeneous ordinary power factor 11-20 self-inductance 9-1, 9-4, 9-5 powerlib in SimPowerSystems C-1 differential equation H-6 semicolons in MATLAR A-8 non-singular matrix E-21 practical transformer connections 12-8 semilog paper with Excel I-1 nth-order delta function 3-13 semilog paper with MATLAB I-4 preselector 2-19 nth-order differential equation 7-1 primary winding 9-4 semilogx in MATLAB A-12

semilogy in MATLAB A-12	tf2ss MATLAB function 7-33	two wattmeter method of reading
series resonance 2-1	theorems of the Laplace transform 4-2	three-phase power 11-28
Series RLC Branch block C-3	Thevenin equivalent circuit 9-32	two-port network 10-11
series RLC circuit 1-15	three-phase systems 11-1	two-sided Laplace transform 4-1
series RLC circuit with AC excitation 1-11	balanced currents 11-2	types of differential equation H-3
series RLC circuit with DC excitation 1-2	computation by reduction	
settling time 1-20	to single phase 11-19	U
short circuit input admittance 10-11	Delta to Y conversion 11-11	
short circuit output admittance 10-12	four-wire system 11-2, 11-13	unbalanced three-phase
short circuit transfer admittance 10-12	equivalent Delta and	power systems 12-1
short-circuit test 9-39	Y-connected loads 11-10	underdamped (oscillatory)
sifting property of the delta function 3-12	instantaneous power 11-22, 11-23	natural response 1-3
signal-to-noise (S/N) ratio 2-18	line currents 11-5	unilateral Laplace transform 4-1
simout To Workspace block B-13	line-to-line voltages 11-6	unit eigenvectors 7-19
simple differential equations H-1	phase currents 11-5	unit impulse function 3-8
SimPowerSystems C-1	phase voltages 11-6	unit ramp function 3-8, 3-9
SimPowerSystems connection lines C-4	positive phase sequence 11-6, 12-10	unit step function 3-2
SimPowerSystems electrical ports C-4	power 11-20	upper triangular matrix E-6
Simulation drop menu in Simulink B-12	power factor 11-20	Using the Simulink Transfer Fcn Block 6-20
simulation start icon in Simulink B-12	three-wire Y-system 11-3	
Simulink icon B-7	three-wire Delta system 11-4	V
Simulink Library Browser B-8	two wattmeter method of	
single-phase systems 11-1	reading 3-phase power 11-28	variac 9-36
single-phase three-wire system 11-5	unbalanced 12-1	Voltage Measurement block
singular matrix E-21	three-phase transformer modeling in	in SimPowerSystems C-3
Sinks library in Simulink B-18	SimPowerSystems 11-31	voltage regulation 9-46
size of a matrix E-7	three-wire three-phase Y-system 11-3	
skew-Hermitian matrix E-9	Three-wire, three-phase	W
skew-symmetric matrix E-9	Delta load system 11-4	
solution of the homogeneous ode H-8	time periodicity property 4-8	wattmeter 11-25
solutions of ordinary differential	time shifting property 4-3	weber 9-2
equations H-6	title('string') in MATLAB A-12	Wronskian determinant H-10
solve(equ) MATLAB function 8-23	trace of a matrix E-2	
space equations 7-1	transfer admittance 10-4	X
square matrix E-1	transfer function 6-16, 8-4	
ss2tf MATLAB function 7-32	transformer	xlabel in MATLAB A-12
start simulation in Simulink B-12	coefficient of coupling 9-18	
state equations 7-1	DC isolation 9-19	Υ
state transition matrix 7-8	dot convention 9-8	
state variables 7-1	equivalent circuit 9-31, 9-34	y parameters 10-4, 10-11
State-Space block in Simulink B-12	ideal 9-27	Y to Delta conversion 11-11
step-down transformer 9-14	linear 9-4, 9-19	ylabel in MATLAB A-12
step-up transformer 9-14	mutual inductance 9-5, 9-6	
string in MATLAB A-16	mutual voltages 9-7	Z
subplot(m,n,p) in MATLAB A-18	polarity markings 9-11	
sum of unit step functions 3-7	self-induced voltages 9-7	z parameters 10-17
summing point 8-4	self-inductance 9-1, 9-4, 9-5	zero matrix E-2
symmetric matrix E-8	step-down 9-14	zero phase sequence 12-10
symmetric network 10-16, 10-31	step-up 9-14	zeros 5-1, 5-2, 8-6
symmetric rectangular pulse 3-5	windings	
symmetric triangular waveform 3-6	close-coupled 9-18	
symmetrical components 12-10	loose-coupled 9-18	
_	transpose of a matrix E-8	
Т	tree pane in Simulink B-7	
	triplet function 3-13	
tee network 10-31	turns ratio in transformer 27	
text in MATLAB A-14	TV receiver 2-18	