STEADY-STATE POWER ANALYSIS

LEARNING GOALS

Instantaneous Power For the special case of steady state sinusoidal signals

Average Power Power absorbed or supplied during one cycle

Maximum Average Power Transfer When the circuit is in sinusoidal steady state

Effective or RMS Values
For the case of sinusoidal signals

Power Factor

A measure of the angle between current and voltage phasors

Power Factor Correction How to improve power transfer to a load by "aligning" phasors

Single Phase Three-Wire Circuits

Typical distribution method for households and small loads

INSTANTANEOUS POWER

Instantaneous
Power Supplied

to Impedance

$$p(t) = v(t)i(t)$$

In steady State

$$v(t) = V_M \cos(\omega t + \theta_v)$$

$$i(t) = I_M \cos(\omega t + \theta_i)$$

$$p(t) = V_M I_M \cos(\omega t + \theta_v) \cos(\omega t + \theta_i)$$

$$\cos \phi_1 \cos \phi_2 = \frac{1}{2} [\cos(\phi_1 - \phi_2) + \cos(\phi_1 + \phi_2)]$$

$$p(t) = \frac{V_M I_M}{2} \left[\cos(\theta_v - \theta_i) + \cos(2\omega t + \theta_v + \theta_i) \right]$$

constant

Twice the frequency

LEARNING EXAMPLE

Assume: $v(t) = 4\cos(\omega t + 60^\circ)$,

$$\mathbf{Z} = 2 \angle 30^{\circ}\Omega$$

Find: i(t), p(t)

$$I = \frac{V}{Z} = \frac{4\angle 60^{\circ}}{2\angle 30^{\circ}} = 2\angle 30^{\circ}(A)$$

$$i(t) = 2\cos(\omega t + 30^{\circ})(A)$$

$$V_M = 4, \theta_v = 60^\circ$$

$$I_{M} = 2, \theta_{i} = 30^{\circ}$$

AVERAGE POWER

For sinusoidal (and other periodic signals) we compute averages over one period

$$P = \frac{1}{T} \int_{t_0}^{t_0+T} p(t) dt \qquad T = \frac{2\pi}{\omega}$$

$$T = \frac{2\pi}{\omega}$$

$$p(t) = \frac{V_M I_M}{2} \left[\cos(\theta_v - \theta_i) + \cos(2\omega t + \theta_v + \theta_i) \right]$$

$$P = \frac{V_M I_M}{2} \cos(\theta_v - \theta_i)$$
 It does not matter who leads

If voltage and current are in phase

$$\theta_{v} = \theta_{i} \Rightarrow P = \frac{1}{2} V_{M} I_{M}$$
 Purely resistive

resistive

If voltage and current are in quadrature

$$\theta_{v} - \theta_{i} = \pm 90^{\circ} \Rightarrow P = 0$$
 Purely

inductive or capacitive

LEARNING EXAMPLE

Find the average power absorbed by impedance

$$I = \frac{10\angle 60^{\circ}}{2+i2} = \frac{10\angle 60^{\circ}}{2\sqrt{2}\angle 45^{\circ}} = 3.53\angle 15^{\circ}(A)$$

$$V_M = 10, I_M = 3.53, \theta_v = 60^\circ, \theta_i = 15^\circ$$

$$P = 35.3\cos(45^\circ) = 12.5W$$

Since inductor does not absorb power one can use voltages and currents across the resistive part

$$V_{R} = \frac{2}{2 + j2} 10 \angle 60^{\circ} = 7.06 \angle 15^{\circ}(V)$$

$$P = \frac{1}{2} 7.06 \times 3.53W$$

Determine the average power absorbed by each resistor, the total average power absorbed and the average power supplied by the source

Inductors and capacitors do not absorb power in the average

$$P_{total} = 18 + 28.7W$$

$$P_{\text{supplied}} = P_{\text{absorbed}} \Rightarrow P_{\text{supplied}} = 46.7W$$

If voltage and current are in phase

Voltage and current are in phase
$$\frac{\theta_{v} = \theta_{i} \Rightarrow P = \frac{1}{2}V_{M}I_{M}}{\theta_{v} = \theta_{i} \Rightarrow P = \frac{1}{2}V_{M}I_{M}} = \frac{1}{2}RI_{1M}^{2} = \frac{1}{2}\frac{V_{M}^{2}}{R}$$

$$I_{1} = \frac{12\angle 45^{\circ}}{4} = 3\angle 45^{\circ}(A)$$

$$I = 8.15\angle 62.10^{\circ}(A)$$

$$P = \frac{V_{M}I_{M}}{2}\cos(\theta_{v} - \theta_{i})$$

$$\theta_{\mathbf{v}} = \theta_{\mathbf{i}} \Rightarrow \mathbf{P} = \frac{1}{2} \mathbf{V}_{\mathbf{M}} \mathbf{I}_{\mathbf{M}} = \frac{1}{2} \mathbf{R} \mathbf{I}_{1\mathbf{M}}^{2} = \frac{1}{2} \frac{\mathbf{V}_{\mathbf{M}}^{2}}{\mathbf{R}}$$

$$P_{4\Omega} = \frac{1}{2}12 \times 3 = 18W$$

$$I_2 = \frac{12\angle 45^{\circ}}{2 - \mathbf{j}1} = \frac{12\angle 45^{\circ}}{\sqrt{5}\angle - 26.37^{\circ}} = 5.36\angle 71.57^{\circ}(\mathbf{A})$$

$$P_{2\Omega} = \frac{1}{2} \times 2 \times 5.36^2 (W) = 28.7W$$

Verification

$$I = I_1 + I_2 = 3\angle 45^{\circ} + 5.36\angle 71.57^{\circ}$$

 $I = 8.15\angle 62.10^{\circ}(A)$

$$\boldsymbol{P} = \frac{\boldsymbol{V_M} \boldsymbol{I_M}}{2} \cos(\theta_v - \theta_i)$$

$$P_{\text{supplied}} = \frac{1}{2}12 \times 8.15 \times \cos(45^{\circ} - 62.10^{\circ})$$

Find average power absorbed by each resistor

$$Z_i = 2 + \frac{4(-j4)}{4 - j4} = \frac{8 - j8 - j16}{4 - j4} = \frac{25.3 \angle -71.6^{\circ}}{4\sqrt{2}\angle -45^{\circ}}$$

$$\mathbf{Z}_i = 4.47 \angle -26.6^{\circ}\Omega$$

$$I = \frac{12\angle 60^{\circ}}{4.47\angle - 26.6^{\circ}} = 2.68\angle 86.6^{\circ}(A)$$

$$P_{2\Omega} = \frac{1}{2}RI_M^2 = \frac{1}{2} \times 2 \times 2.68^2 = 7.20W$$

$$I_2 = \frac{-j4}{4-j4}I = \frac{4\angle -90^{\circ}}{4\sqrt{2}\angle -45^{\circ}} \times 2.68\angle 86.6^{\circ}$$

$$I_2 = 1.90 \angle 41.6^{\circ}$$

$$\boldsymbol{P}_{4\Omega} = \frac{1}{2} \times 4 \times 1.90^2 (\boldsymbol{W})$$

Find the AVERAGE power absorbed by each PASSIVE component and the total power supplied by the source

$$I_1 = \frac{4+j2}{3+4+j2} 10 \angle 30^\circ$$

$$I_1 = \frac{4.47 \angle 26.57^{\circ}}{7.28 \angle 15.95^{\circ}} 10 \angle 30^{\circ} = 6.14 \angle 40.62^{\circ}(A)$$

$$P_{3\Omega} = \frac{1}{2}RI_M^2 = \frac{1}{2} \times 3 \times 6.14^2(W)$$

$$I_2 = 10\angle 30^{\circ} - 6.14\angle 40.62^{\circ}$$

$$I_2 = \frac{3}{3+4+j2} 10 \angle 30^\circ = \frac{30 \angle 30^\circ}{7.28 \angle 15.95^\circ}$$
$$= 4.12 \angle 14.05^\circ (A)$$

$$\mathbf{P}_{4\Omega} = \frac{1}{2} \times 4 \times 4.12^{2} (\mathbf{W})$$
$$\mathbf{P}_{j2\Omega} = 0(\mathbf{W})$$

Power supplied by source

Method 1. $P_{\text{supplied}} = P_{\text{absorbed}}$

$$P_{\text{supplied}} = P_{3\Omega} + P_{4\Omega} = 90.50W$$

Method 2:
$$P = \frac{1}{2}V_M I_M \cos(\theta_v - \theta_i)$$

$$V_s = 3I_1 = 18.42 \angle 40.62^{\circ}$$

$$P = \frac{1}{2} \times 18.42 \times 10 \times \cos(40.62^{\circ} - 30^{\circ})$$

Determine average power absorbed or supplied by each element

$$I_2 = \frac{12\angle 30^\circ}{2} = 6\angle 30^\circ(A)$$

$$P_{2\Omega} = \frac{1}{2}RI_M^2 = \frac{1}{2} \times 2 \times 6^2 = 36(W)$$

$$P_{i1\Omega} = 0$$

$$I_{3} = \frac{12\angle 30^{\circ} - 6\angle 0^{\circ}}{j1} = \frac{10.39 + j6 - 6}{j} = 6 - j4.39$$
$$= 7.43\angle - 36.19^{\circ}(A)$$

$$P_{6 \le 0^{\circ}} = \frac{1}{2} \times 6 \times 7.43 \cos(0 + 36.19^{\circ}) = 18W$$

Passive sign convention

$$I_1 = I_2 + I_3 = 5.20 + j3 + 6 - j4.39 = 11.2 - j1.39(A)$$

= 11.28 \angle - 7.07°

$$P_{12 \angle 30^{\circ}} = \frac{1}{2} \times 12 \times 11.28 \times \cos(30^{\circ} + 7.07^{\circ})$$

= -54(W) = 36 + 18

To determine power absorbed/supplied by sources we need the currents 11, 12

Average Power

$$\boldsymbol{P} = \frac{1}{2} \boldsymbol{V_M} \boldsymbol{I_M} \cos(\theta_v - \theta_i) \quad \boldsymbol{P} = \frac{1}{2} \boldsymbol{R} \boldsymbol{I_M}^2 = \frac{1}{2} \frac{\boldsymbol{V_M}^2}{\boldsymbol{R}}$$

For resistors

$$\boldsymbol{P} = \frac{1}{2}\boldsymbol{R}\boldsymbol{I}_{\boldsymbol{M}}^2 = \frac{1}{2}\frac{\boldsymbol{V}_{\boldsymbol{M}}^2}{\boldsymbol{R}}$$

Determine average power absorbed/supplied by each element

$$P_{12 \le 0^{\circ}} = -\frac{1}{2} \times 19.92 \times 12 \times \cos(-54.5^{\circ} - 0^{\circ}) = -69.4(W)$$

$$P_{4/30^{\circ}V}$$
 $P_{4/30^{\circ}V} = -\frac{1}{2} \times 4 \times (9.97) \cos(30^{\circ} - 204^{\circ}) = 19.8(W)$

Check: Power supplied =power absorbed

Loop Equations

$$I_1 = 12\angle 0^\circ$$

 $4\angle 30^\circ = -j2I_2 + 4(I_2 + 12\angle 0^\circ)$

$$I_2 = \frac{4\angle 30^\circ - 48\angle 0^\circ}{4 - j2} = \frac{3.46 + j2 - 48}{4.47\angle - 26.57^\circ}$$

$$I_2 = \frac{44.58 \angle 177.43^{\circ}}{4.47 \angle -26.57^{\circ}} = 9.97 \angle 204^{\circ}(A)$$

Alternative Procedure

Node Equations

$$-12\angle 0^{\circ} + \frac{V_{4\Omega}}{4} + \frac{V_{4\Omega} - 4\angle 30^{\circ}}{-j2} = 0$$

$$\boldsymbol{I}_2 = \frac{4 \angle 30^{\circ} - \boldsymbol{V}_{4\Omega}}{-2 \, \boldsymbol{i}}$$

$$V_{4\Omega} = 4(I_1 + I_2) = 4(12 + 9.97 \angle 204^\circ)(V)$$

= $4(12 - 9.108 - j4.055)(V) = 19.92 \angle -54.5^\circ(V)$

$$P_{4\Omega} = \frac{1}{2} \frac{V_M^2}{R} = \frac{1}{2} \times \frac{19.92^2}{4} = 49.6W$$

$$P_{-2j\Omega} = 0(W)$$
Average Power
$$P = \frac{1}{2} V_M I_M \cos(\theta_v - \theta_i)$$
For resistors
$$P = \frac{1}{2} R I_M^2 = \frac{1}{2} \frac{V_M^2}{R}$$

$$P_{-2i\Omega} = 0(W)$$

$$P = \frac{1}{2} V_M I_M \cos(\theta_v - \theta_i)$$

(a)
$$P = \frac{1}{2}RI_M^2 = \frac{1}{2}\frac{V_M^2}{R}$$

Determine average power absorbed/supplied by each element

$$I_1 = \frac{24 \angle 0^{\circ} - V}{2} = \frac{24 - 14.77 - j1.85}{2} = 4.62 - j0.925$$

$$I_1 = 4.71 \angle -11.32^{\circ}(A)$$

$$I_2 = \frac{12 \angle 0^{\circ} - V}{j2} = \frac{12 - 14.77 + j1.85}{j2} \times \frac{-j}{-j}$$

$$I_2 = \frac{-1.85 + j2.77}{2} = -0.925 + j1.385(A) = 1.67 \angle 123.73^{\circ}(A)$$

Node Equation

$$\frac{\mathbf{V} - 24 \angle 0^{\circ}}{2} + \frac{\mathbf{V} - 12 \angle 0^{\circ}}{\mathbf{j}^{2}} + \frac{\mathbf{V}}{4} = 0$$

$$2j(V-24) + 2(V-12) + jV = 0$$

$$(2+3j)V = 24 + j48$$

 $24 + j48 + 2 - j3 + 192 + j2$

$$V = \frac{24 + j48}{2 + j3} \times \frac{2 - j3}{2 - j3} = \frac{192 + j24}{13}$$
 Average Power

=
$$14.88\angle 7.125^{\circ}(V)$$

= $14.77 + j1.85(V)$

$$P_{2\Omega} = \frac{1}{2} \times 2 \times 4.71^2 = 22.18(W)$$
 For resistors

$$\frac{V - 24 \angle 0^{\circ}}{2} + \frac{V - 12 \angle 0^{\circ}}{j2} + \frac{V}{4} = 0 \times j4 \qquad P_{4\Omega} = \frac{1}{2} \times \frac{14.88^{2}}{4} = 27.67(W) \qquad P = \frac{1}{2}RI_{M}^{2} = \frac{1}{2}\frac{V_{M}^{2}}{R}$$

$$P_{12 \angle 0^{\circ}} = -\frac{1}{2} \times 12 \times 1.67 \cos(0^{\circ} - 123.73^{\circ}) = 5.565(W)$$

$$P_{24 \angle 0^{\circ}} = -\frac{1}{2} \times 24 \times 4.71 \times \cos(0^{\circ} + 11.32^{\circ}) = -55.42(W)$$

$$4 \times 4./1 \times \cos(0^{\circ} + 11.32^{\circ}) = -35.42(W)$$

Check:

 $P = \frac{1}{2}V_{M}I_{M}\cos(\theta_{v} - \theta_{i})$ $P_{\text{absorbed}} = 22.18 + 27.67 + 5.565(W)$ $P_{\text{supplied}} = 55.42(W)$

MAXIMUM AVERAGE POWER TRANSFER

$$\begin{aligned} \boldsymbol{P_L} &= \frac{1}{2} \boldsymbol{V_{LM}} \boldsymbol{I_{LM}} \cos(\theta_{\boldsymbol{V_L}} - \theta_{\boldsymbol{I_L}}) \\ &= \frac{1}{2} |\boldsymbol{V_L}| |\boldsymbol{I_L}| \cos(\theta_{\boldsymbol{V_L}} - \theta_{\boldsymbol{I_L}}) \end{aligned}$$

$$\begin{aligned} V_{L} &= \frac{Z_{L}}{Z_{L} + Z_{TH}} V_{OC} \\ &\Rightarrow |V_{L}| = \left| \frac{Z_{L}}{Z_{L} + Z_{TH}} \right| |V_{OC}| \\ I_{L} &= \frac{V_{L}}{Z_{L}} \Rightarrow \angle I_{L} = \angle V_{L} - \angle Z_{L} \\ &\Rightarrow \theta_{V_{L}} - \theta_{I_{L}} = \angle Z_{L} \end{aligned} \Rightarrow |I_{L}| = \frac{|V_{L}|}{|Z_{L}|}$$

$$\mathbf{Z}_L = \mathbf{R}_L + \mathbf{j}\mathbf{X}_L \Rightarrow \tan(\angle \mathbf{Z}_L) = \frac{\mathbf{X}_L}{\mathbf{R}_L}$$

$$\cos\theta = \frac{1}{\sqrt{1 + \tan^2 \theta}} :: \cos(\theta_{V_L} - \theta_{I_L}) = \frac{R_L}{\sqrt{R_L^2 + X_L^2}}$$

$$P_{L} = \frac{1}{2} \frac{|\mathbf{Z}_{L} || \mathbf{V}_{OC}|^{2}}{|\mathbf{Z}_{L} + \mathbf{Z}_{TH}|^{2}} \frac{\mathbf{R}_{L}}{\sqrt{\mathbf{R}_{L}^{2} + \mathbf{X}_{L}^{2}}}$$

$$Z_L + Z_{TH} = (R_L + R_{TH}) + j(X_L + X_{TH})$$

 $|Z_L + Z_{TH}|^2 = (R_L + R_{TH})^2 + (X_L + X_{TH})^2$

$$P_{L} = \frac{1}{2} \frac{|V_{OC}|^{2} R_{L}}{(R_{L} + R_{TH})^{2} + (X_{L} + X_{TH})^{2}}$$

$$\frac{\partial P_{L}}{\partial X_{L}} = 0$$

$$\frac{\partial P_{L}}{\partial R_{L}} = 0$$

$$\Rightarrow \begin{cases} X_{L} = -X_{TH} \\ R_{L} = R_{TH} \end{cases}$$

$$\therefore Z_{L}^{opt} = Z_{TH}^{*}$$

$$\boldsymbol{P_L^{\text{max}}} = \frac{1}{2} \left(\frac{|\boldsymbol{V_{OC}}|^2}{4\boldsymbol{R_{TH}}} \right)$$

Find Z_L for maximum average power transfer.

Compute the maximum average power supplied to the load

$$\therefore \mathbf{Z}_{L}^{opt} = \mathbf{Z}_{TH}^{*}$$

$$\therefore \mathbf{Z}_{L}^{opt} = \mathbf{Z}_{TH}^{*} \qquad \mathbf{P}_{L}^{\max} = \frac{1}{2} \left(\frac{|\mathbf{V}_{OC}|^{2}}{4\mathbf{R}_{TH}} \right)$$

Remove the load and determine the Thevenin equivalent of remaining circuit

$$\mathbf{Z}_{TH} = 4 \| (2 + \mathbf{j}1) = \frac{8 + \mathbf{j}4}{6 + \mathbf{j}1} = \frac{(8 + \mathbf{j}4)(6 - \mathbf{j}1)}{37} = \frac{52 + \mathbf{j}16}{37} \Omega$$

$$= \frac{8 + \mathbf{j}4}{6 + \mathbf{j}1} = \frac{8.94 \angle 26.57^{\circ}}{6.08 \angle 9.64^{\circ}} = 1.47 \angle 16.93^{\circ}\Omega$$

$$\mathbf{Z}_{L}^{*} = 1.47 \angle -16.93^{\circ} = 1.41 - \mathbf{j}0.43\Omega$$

$$4/0^{\circ} A \qquad 2\Omega \qquad 4\Omega \qquad V_{oc}$$

$$V_{OC} = 4 \times \frac{2}{6 + \mathbf{j}1} 4 \angle 0^{\circ} = \frac{32 \angle 0^{\circ}}{6.08 \angle 9.64^{\circ}} = 5.26 \angle -9.64^{\circ}$$

$$P_L^{\text{max}} = \frac{1}{2} \times \frac{5.26^2}{4 \times 1.41} = 2.45(W)$$

We are asked for the value of the power. We need the Thevenin voltage

Find Z_L for maximum average power transfer.

Compute the maximum average power supplied to the load

$$\therefore \boldsymbol{Z}_{L}^{opt} = \boldsymbol{Z}_{TH}^{*}$$

$$\therefore \mathbf{Z}_{L}^{opt} = \mathbf{Z}_{TH}^{*} \qquad \mathbf{P}_{L}^{\max} = \frac{1}{2} \left(\frac{|\mathbf{V}_{OC}|^{2}}{4\mathbf{R}_{TH}} \right)$$

Circuit with dependent sources!

$$Z_{TH} = \frac{V_{OC}}{I_{SC}}$$

$$V_x'$$
 V_x'
 V_x'
 V_x'
 V_y'
 V_y'

$$4 \angle 0^{\circ} = -V_{x}^{'} + (2 + j4)I_{1}$$

$$V_{X}^{'} = -2I_{1}$$

$$4 \angle 0^{\circ} = (4 + j4)I_{1} = (4\sqrt{2}\angle 45^{\circ})I_{1}$$

$$I_{1} = \frac{4\angle 0^{\circ}}{4\sqrt{2}\angle 45^{\circ}} = 0.707\angle -45^{\circ}(A)$$

$$V_{oC} = 2I_1 - 4\angle 0^{\circ} = 1 - j1 - 4 = -3 - j1 = \sqrt{10}\angle -161.5^{\circ}$$

Next: the short circuit current ...

LEARNING EXAMPLE (continued)...

$$\therefore \boldsymbol{Z}_L^{opt} = \boldsymbol{Z}_T^*$$

$$\therefore \boldsymbol{Z_L^{opt}} = \boldsymbol{Z_{TH}^*} \qquad \boldsymbol{P_L^{max}} = \frac{1}{2} \left(\frac{|\boldsymbol{V_{OC}}|^2}{4\boldsymbol{R_{TH}}} \right)$$

Original circuit

LOOP EQUATIONS FOR SHORT CIRCUIT CURRENT

$$-V_{r}^{"} + j4I + 2(I - I_{SC}) - 4\angle^{\circ} = 0$$

$$4\angle 0^{\circ} + 2(\boldsymbol{I}_{SC} - \boldsymbol{I}) - \boldsymbol{j}2\boldsymbol{I}_{SC} = 0$$

CONTROLLING VARIABLE

$$V_x^{"} = 2(I_{SC} - I)$$

Substitute and rearrange

$$(4+\mathbf{j}4)\mathbf{I} - 4\mathbf{I}_{SC} = 4$$

$$-2\mathbf{I} + (2 - \mathbf{j}2)\mathbf{I}_{SC} = -4 \Rightarrow \mathbf{I} = (1 - \mathbf{j}1)\mathbf{I}_{SC} + 2$$

$$4(1+j)[(1-j)I_{SC}+2]-4I_{SC}=4$$

$$I_{SC} = -1 - j2(A) = \sqrt{5} \angle -116.57^{\circ}$$

$$V_{OC} = 2I_1 - 4\angle 0^{\circ} = 1 - j1 - 4 = -3 - j1 = \sqrt{10}\angle -161.57^{\circ}$$

$$Z_{TH} = \sqrt{2} \angle -45^{\circ} = 1 - j1\Omega \implies Z_{I}^{opt} = 1 + j1\Omega$$

$$P_L^{\text{max}} = \frac{1}{2} \times \frac{(\sqrt{10})^2}{4} = 1.25(W)$$

Find Z_L for maximum average power transfer.

Compute the maximum average power supplied to the load

$$Z_{TH}^{opt} = Z_{TH}^{*}$$

$$P_{L}^{max} = \frac{1}{2} \left(\frac{|V_{OC}|^{2}}{4R_{TH}} \right)$$

$$Z_{TH} = -j2 + (2 \parallel j2) = -j2 + \frac{4j}{2+j2} \Omega$$

$$Z_{TH} = \frac{4}{2+j2} = \frac{8-j8}{8} = 1-j(\Omega)$$

$$V_{oc} = -12\angle 0^{\circ} + j2I$$

$$= -12 + j2 \times 9(1 - j)$$

$$= 6 + j18$$

$$V_{oc} = 18.974\angle 71.57^{\circ}(V)$$

$$V_{oc} = 18.974\angle 71.57^{\circ}(V)$$

$$V_{OC} = -12 \angle 0^{\circ} + \mathbf{j} 2\mathbf{I}$$
$$= -12 + \mathbf{j} 2 \times 9(1 - \mathbf{j})$$
$$= 6 + \mathbf{j} 18$$

$$|V_{OC}|^2 = 18.974 \angle 71.57^{\circ}(V)$$

 $|V_{OC}|^2 = 6^2 + 18^2 = 360$

$$P_L^{\text{max}} = \frac{1}{2} \times \frac{360}{4} = 45(W)$$

 $\mathbf{Z}_{L}^{opt} = 1 + \mathbf{j}(\Omega)$

$$36\angle 0^{\circ} = (2+j2)I$$

$$I = \frac{36(2-j2)}{8} = 9(1-j) = 12.73\angle -45^{\circ}$$

Find Z_L for maximum average power transfer.

Compute the maximum average power supplied to the load

$$V_{OC} = 12\angle0^{\circ} + 24\angle90^{\circ} = 12 + j24(V)$$

$$|V_{OC}|^2 = 12^2 + 24^2 = 720$$

$$Z_{TH} = j2 \parallel (2 - j2) = \frac{j2(2 - j2)}{2 + j2 - j2}$$

$$\mathbf{Z}_{TH} = 2 + \mathbf{j}2(\Omega)$$

$$\boldsymbol{Z}_{L}^{opt} = 2 - \boldsymbol{j} 2(\Omega)$$

$$\boldsymbol{P}_{L}^{\text{max}} = \frac{1}{2} \times \frac{720}{4 \times 2} = 45(\boldsymbol{W})$$

EFFECTIVE OR RMS VALUES

$$R \geqslant$$

Instantaneous power

$$p(t) = i^2(t)R$$

If the current is sinusoidal the average power is known to be $P_{av} = \frac{1}{2}I_M^2R$

$$\therefore \boldsymbol{I}_{eff}^2 = \frac{1}{2} \boldsymbol{I}_{\boldsymbol{M}}^2$$

The effective value is the equivalent DC

If current is periodic with period *T*

$$P_{av} = \frac{1}{T} \int_{t_0}^{t_0+T} p(t)dt = R \left(\frac{1}{T} \int_{t_0}^{t_0+T} i^2(t)dt \right)$$

If current is DC $(i(t) = I_{dc})$ then

If current is DC
$$(i(t) = I_{dc})$$
 then

If current is DC
$$(i(t) = I_{dc})$$
 then

 $P_{dc} = RI_{dc}^2$

$$I_{eff}^2 = \frac{1}{T} \int_{t_0}^{t_0+T} i^2(t) dt$$
 $I_{eff} = \sqrt{\frac{1}{T} \int_{t_0}^{t_0+T} i^2(t) dt}$

value that supplies the same average power

For sinusoidal case $P_{av} = \frac{1}{2}V_M I_M \cos(\theta_v - \theta_i)$

For a sinusoidal signal

 $x(t) = X_M \cos(\omega t + \theta)$

the effective value is

 $X_{eff} = \frac{X_{M}}{\sqrt{2}}$

$$P_{av} = V_{eff} I_{eff} \cos(\theta_v - \theta_i)$$

effective ≈ rms (root mean square)

Definition is valid for ANY periodic signal with period T

 $I_{eff}: P_{av} = P_{dc}$

Compute the rms value of the voltage waveform

$$X_{rms} = \sqrt{\frac{1}{T} \int_{t_0}^{t_0 + T} x^2(t) dt}$$

$$v(t) = \begin{cases} 4t & 0 < t \le 1 \\ 0 & 1 < t \le 2 \\ -4(t-2) & 2 < t \le 3 \end{cases}$$

The two integrals have the same value

$$\int_{0}^{T} v^{2}(t)dt = \int_{0}^{1} (4t)^{2} dt + \int_{2}^{3} (4(t-2))^{2} dt$$

$$\int_{0}^{3} v^{2}(t)dt = 2 \times \left[\frac{16}{3}t^{3}\right]_{0}^{1} = \frac{32}{3}$$

$$V_{rms} = \sqrt{\frac{1}{3} \times \frac{32}{3}} = 1.89(V)$$

Compute the rms value of the voltage waveform and use it to determine the average power supplied to the resistor

$$R = 2\Omega$$

$$\boldsymbol{X_{rms}} = \sqrt{\frac{1}{T} \int_{t_0}^{t_0 + T} \boldsymbol{x}^2(t) dt}$$

$$P_{av} = RI_{rms}^2 = 32(W)$$

Compute rms value of the voltage waveform

$$\boldsymbol{X_{rms}} = \sqrt{\frac{1}{T}} \int_{t_0}^{t_0 + T} \boldsymbol{x}^2(t) dt$$

$$V_{rms} = \sqrt{\frac{1}{4} \int_{0}^{2} (2t)^{2} dt} = \left[\frac{1}{3} t^{3}\right]_{0}^{2} = \frac{8}{3} (V)$$

$$= \left[\frac{1}{3}t^3\right]_0^2 = \frac{8}{3}(V)$$

Compute the rms value for the current waveforms and use them to determine average power supplied to the resistor

$$I_{rms}^{2} = \frac{1}{6} \left[\int_{0}^{2} 4dt + \int_{2}^{4} 16dt + \int_{4}^{6} 4dt \right] = \frac{8 + 32 + 8}{6} = 8 \qquad \mathbf{P} = 8 \times 4 = 32(\mathbf{W})$$

$$P = 8 \times 4 = 32(W)$$

$$I_{rms}^2 = \frac{1}{8} \left[\int_0^2 16dt + \int_4^6 16dt \right] = 8$$
 $P = 32(W)$

