ELEC 316 Dr. Barsanti

Power in Single Phase AC Circuits

- · Real Power
- Reactive Power
- Apparent Power
- Power Factor
- Complex Power
- Examples

Real Power P

Real Power: The same as the average power and is sometimes called the active power. It has units of watts.

•
$$P = P_{avg} = V_{rms} I_{rms} cos(\Phi_v - \Phi_i) = V_{rms} I_{rms} pf$$

Power factor = pf = $cos(\Phi_v - \Phi_i)$

Power Factor Angle

$$\Phi_{pf} = \Phi_{v} - \Phi_{i}$$

Lagging PF: For inductive loads, the current lags the voltage so that 0 < $\Phi_{\rm nf}$ < 180.

Leading PF: For capacitive, the current leads the voltage so that -180 < $\Phi_{\rm of}~<0.$

ELI the ICE man

P(t) for general RLC Load

• Recall that:

P(t) = v(t)i(t) = V cos(ω t + Φ_v) I cos (ω t + Φ_i) P(t) = $\frac{1}{2}$ V I {cos(Φ_v - Φ_i) + cos(2 ω t + Φ_v + Φ_i)}

· Can you show that

$$\begin{split} P(t) = V_{rms}I_{rms}cos\; &\Phi_{pf}\; \left\{1 + cos[2(\omega t + \Phi_{v})]\right\}\; + \\ &V_{rms}I_{rms}sin\; &\Phi_{pf}\; sin[2(\omega t + \Phi_{v})]\; ? \end{split} \label{eq:problem}$$

Real, Reactive, and Apparent Power

• *Real Power (units = watts)*

$$P_{avg}$$
 = P = $V_{rms}I_{rms}\cos\Phi_{pf}$

• Reactive Power (units = VAR)

$$Q = V_{rms}I_{rms} \sin \Phi_{nf}$$

• *Apparent Power (units = VA)*

$$|S| = V_{rms}I_{rms}$$

Complex Power

• Given the general RLC case let

$$\tilde{V}$$
= $V_{rms}<\Phi_v$ and \tilde{I} = $I_{rms}<\Phi_i$

• Then the complex power is defined

$$\begin{split} \tilde{S} &= \tilde{V} \tilde{I}^* = (V_{rms} < \Phi_v) (I_{rms} < -\Phi_i) \\ &= V_{rms} I_{rms} < (\Phi_v - \Phi_i). \end{split}$$

· In rectangular form

 $S = V_{rms}I_{rms}cos(\Phi_v - \Phi_i) + j V_{rms}I_{rms}sin(\Phi_v - \Phi_i).$

$$S = P + jQ$$

ELEC 316 Dr. Barsanti

Power Triangle

which may be conveniently sketched in the complex place to reveal the power triangle

Passive sign convention

With + conventional current entering the + voltage terminal of a device, then

P > 0 : real power absorbed by device

P < 0 : real power delivered by device

Q > 0 : reactive power absorbed by device

Q < 0 : reactive power delivered by device

Measuring PF

• In the lab we can find PF without measuring voltage and current phase angles since;

$$\mathsf{PF} = \frac{P}{|S|} = \frac{real\ power}{apparent\ power} = \frac{watt\ meter\ reading}{Volt\ meter\ X\ ammeter}$$

• EX 1 cont..

and the current into the 'fixe of Vin

$$\widetilde{T}_{in} = -\widetilde{T}_{60+} = 26.83 \, \text{Arms} \, \angle + 116.57^{\circ}$$
 $S = \widetilde{V}_{in} \, \widetilde{T}_{in}^{*} = (120 \, \text{Vms} \, \angle 0^{\circ}) \, (26.83 \, \text{Arms} \, \angle -116.57^{\circ})$
 $S = 3214.44 \, \text{VA} \, \angle -116.57$
 $S = -1440 \, \text{W} - \text{j} \, 2880 \, \text{Var}$

- P = 1440w delivered
- Q= 2880var delivered

Power Factor Correction

• What is the big deal about the power factor?

Since $|\mathbf{S}| = \sqrt{P^2 + Q^2} = V_{rms}I_{rms}$ then for a fixed supply voltage and a given real power P, the larger the Q the larger the required I_{rms} . This mean all the distribution equipment (lines, cables, transformers, circuit breakers, etc.) must be sized for the larger I_{rms} . Additionally, larger I^2R losses will occur in transmission lines.

Thus we want to keep Q small so that

$$PF = \frac{P}{\sqrt{P^2 + Q^2}} \sim 1$$

ELEC 316 Dr. Barsanti

Ex 2...

- Recall: $P_{\text{old}} = 1440 \text{ W}$, $Q_{\text{old}} = 2880 \text{ VAR}$, and $S_{\text{old}} = 3220 \text{ VA}$.
- We require pf = $\cos\Phi_{new}$ = 0.95 => Φ_{new} =18.2
- Using the power triangle

 $\begin{aligned} \tan \Phi_{new} &= \frac{Q_{new}}{P_{old}} \\ Q_{new} &= P_{old} \tan \Phi_{new} \\ &= 1440 \tan (18.2) \\ &= 473 \text{ VAR} \\ Q_{cap} &= Q_{old} - Q_{new} \\ &= 2407 \text{ VAR} \end{aligned}$

Example 3

Compare currents circuits of Ex 1 and Ex 2

- Circuit 1 has $PF_1 = \frac{P}{S} = \frac{1440}{3220} = 0.44 \qquad \qquad I_1 = 26.8 \, A$
- Circuit 2 has

$$PF_2 = 0.95$$
 $I_2 = \frac{S}{V} = \frac{\sqrt{1440^2 + 473^2}}{120} = \frac{1516}{120} = 12.6 A$

• Clearly the higher PF leads to smaller required current.

Adding Complex Powers

• The total power is the sum of the component powers regardless of their interconnection.

EX 4 Find S₁ and S₂

$$\tilde{I} = \frac{\tilde{V}}{Z_1 + Z_2} = \frac{120V < 0}{(2+j4) + (3-j2)} = 22.3A < -21.8$$

$$\widetilde{V1} = Z_1 \widetilde{I} = (4.47 < 63.4)(22.3 < -21.8) = 99.6 \text{V} < 41.6$$

$$\widetilde{V2} = Z_2 \widetilde{I} = (3.61 < -33.7)(22.3 < -21.8) = 80.3V < -55.5$$

EX 4 cont.

$$\begin{split} S_1 &= \widetilde{V1}\,\widetilde{71}^* \text{= } 2220\,\text{VA} < &63.4 \text{= } 993\,\text{W} + \text{j } 1986\,\text{VAR} \\ S_2 &= \widetilde{V2}\,\widetilde{72}^* \text{= } 1790\,\text{VA} < &-33.7 \text{= } 1489\,\text{W} - \text{j } 993\,\text{VAR} \\ S_{TOT} &= \widetilde{V}\,\widetilde{I}^* \text{= } (120\text{V} < 0)(22.3\text{A} < 21.8) \text{= } 2673\text{VA} < 21.8 \end{split}$$

$$S_{TOT} = 2482.3W + j 993 VAR$$

And therefore

$$S_{TOT} = P_{TOT} + j Q_{TOT} = S_1 + S_2 = P_1 + P_2 + j(Q_1 + Q_2)$$