EEE 2015 ELECTRICS

LO2 Alternating Voltage and Current

LO2 Alternating Voltage and Current

Alternating Voltage

A DC voltage or current has a fixed magnitude (amplitude) and a definite direction associated with it. For example, +12V represents 12 volts in the positive direction, or -5V represents 5 volts in the negative direction.

An alternating function or AC Waveform on the other hand is defined as one that varies in both **magnitude and direction** in more or less an even manner with respect to time making it a **"Bi-directional" waveform**.

An AC waveform is <u>constantly</u> changing its <u>polarity</u> every half cycle alternating between <u>a positive maximum value</u> and <u>a negative maximum value</u> respectively <u>with regards to time</u>

Why it is an Alternating Voltage?

The periodic or AC waveform is the resulting product of a rotating electrical generator.

As the coil rotates anticlockwise around the central axis which is perpendicular to the magnetic field, the wire loop **cuts the lines of magnetic force** set up between the north and south poles **at different angles as the loop rotates**.

The amount of induced EMF in the loop at any instant of time is proportional to the angle of rotation of the wire loop.

As this wire loop rotates, electrons in the wire flow in one direction around the loop.

Now when the wire loop has rotated past the 180° point and moves across the magnetic lines of force in the opposite direction, the electrons in the wire loop change and flow in the opposite direction.

Dr. Levent ÇETİN

LO2 Alternating Voltage and Current

Why Using Alternating Voltage is advantegous

Why it is better:

- •The generation of A.C. is cheaper than that of D.C.
- •A.C. machines are simple, robust and do mot require much attention for their repairs and maintainance during their use.
- •Wide range of voltages are obtained by the use of transformer.
- •The magnitude of current can be reduced by using an inductance or a conductor without any appreciable loss of energy
- •A.C. can easily be converted into D.C. with the help of rectifiers.
- •When A.C. is supplied at higher voltages in long distance transmission , the line losses are small compared to a D.C. transmission

Alternating Voltage Concepts

Instantaneous Voltage : Terminal voltage at any time instant t after any zero crossing

To estimate the voltage value, the time instant should be converted to angle. It can be done using angular frequency (or rotating speed of rotor).

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

T: period: the time required to complete one revolution

$$V_{inst} = V_{max} \, sin \, \theta$$

 \mathbf{V}_{max} is the maximum voltage induced in the coil

Dr. Levent ÇETİN

LO2 Alternating Voltage and Current

The Normalized Sinusoidal Waveform

Nominal Sinusoidal Signal Charactersitics

f: Frequency or oscillation of a signal is the value of repetition observed in a changing signal in unit time (per second) [Hz]

The Amplitude (A)=V_{max} [V]

 V_{avg} : (Full Rectified) Average Voltage, average value of the signal assuming that both of the peaks are positive sided. [V]

V_{rms}: Effective Value of the signal [V]

The Normalized Sinusoidal Waveform

The RMS value of a signal

The value of an AC voltage is continually changing from zero up to the positive peak, through zero to the negative peak and back to zero again. Clearly for most of the time it is less than the peak voltage, so this is not a good measure of its real effect

The RMS value is the effective value of a varying voltage or current. It is the equivalent steady DC (constant) value which gives the same effect.

$$V_{rms} = \frac{V_{max}}{\sqrt{2}} = 0.707 V_{max}$$

AC voltmeters and ammeters show the RMS value of the voltage or current.

The Sinusoidal Waveform of AC Network of Turkey

f: Frequency = 50 [Hz]

The Amplitude (A)= V_{max} [V]=220 $\sqrt{2}$ =311 [V]

V_{avg} : (Full Rectified) Average Voltage= 198 [V]

V_{rms}: Effective Value of the signal [V]=220

Function:

$$V_{AC}(t) = V_{max} \sin(2\pi ft) = 220 \sqrt{2} \sin(2\pi 50 t)$$

Dr. Levent ÇETİN

LO2 Alternating Voltage and Current

Phase

An important point in operations of two time dependent signals is whether they are synchronized or not.

For electrical definitions, two voltage signals or two corrent signals or one voltage with one current signals can be either synchronized or with phase difference.

If two signals are synchronized, they both pass the zero points and the maximum value points at the same time.

Synchronized (in phase)

Phase

An important point in operations of two time dependent signals is whether they are synchronized or not.

For electrical definitions, two voltage signals or two corrent signals or one voltage with one current signals can be either synchronized or with phase difference.

If two signals are synchronized, they both pass the zero points and the maximum value points at the same time.

Synchronized (in phase)

Dr. Levent ÇETİN

LO2 Alternating Voltage and Current

Phase

If two signals pass the zero points and maximum value points in different moments then a phase shift occurs.

Phase or phase shift is the measure of the difference between two signals in time scale.

The phase shift or phase is denoted with degree in sine functions.

If one of the two sine functions is accepted as reference signal; the value of angle of the signal that is not the reference signal when the reference signal reaches zero is the phase value. Accordingly, +45 +90 +180 and 0 degrees of phase shifts are shown in the figure below

Phase Shift

The <u>amount of phase shift between two waves can be expressed in terms of degrees, as defined by the degree units on the horizontal axis of the waveform graph used in plotting the trigonometric sine function.</u>

A leading waveform is defined as one waveform that is ahead of another in its evolution.

A lagging waveform is one that is behind another.

Dr. Levent ÇETİN

LO2 Alternating Voltage and Current

Phase shift examples

Phasor Representaion of AC

In order to define the affects of the alternating current to a circuit, frequency, amplitude and phase need to be known.

Frequency depends on the electrical grid, so the country or region. So, the voltage/current functions can be defined depending on two parameters.

One of the choice in modeling alternating current / voltage is to represent them using rotating vectors (namely, phasors).

The projection of a rotating vector around origin in cartesian coordinate system is a sine function as can be seen in figure above.

The length (or the radius) of the rotating vector is the amplitude of alternating voltage in this representaion.

The angle between the vector and the horizantal axis is the phase value (θ).

The angular velocity of this rotating vector is the frequency of alternating voltage.

Dr. Levent ÇETİN

LO2 Alternating Voltage and Current

Phasor Representaion of AC

Phasor Representaion of AC

Dr. Levent ÇETİN

LO2 Alternating Voltage and Current

Phasor as Complex Numbers

Created voltage by a combination of AC current/voltage sources connected to the same circuit is determined by vector addition and subtraction operations.

Two dimensional vectors can also be represented via complex numbers

Phasor as Complex Numbers

A complex number is a mathematical quantity representing two dimensions of magnitude and direction. Representation of alternating voltage as a rotating vector indicates a complex number in means of mathematics. As known, complex numbers has two parts called real and imaginary which are represented in complex plane.

The common representation of a complex number in cartesian form is equation (1) whereas phasor representation that is representation of a complex number as a rotating vector and more used in electrical circuit analysis is the equation (2) below.

Dr. Levent ÇETİN

LO2 Alternating Voltage and Current

Phasor as Complex Numbers

Four basic operations in complex numbers can be seen below.

$$\begin{aligned} \mathbf{z}_{1} + \mathbf{z}_{2} &= (\mathbf{a}_{1} + \mathbf{a}_{2}) + (\mathbf{b}_{1} + \mathbf{b}_{2})\mathbf{i} \\ \\ z_{1} - z_{2} &= (a_{1} - a_{2}) + (b_{1} - b_{2})\mathbf{i} \\ \\ z_{1} \times z_{2} &= r_{1} \times r_{2} \angle \varphi_{1} + \varphi_{2} \\ \\ z_{1} \div z_{2} &= r_{1} \div r_{2} \angle \varphi_{1} - \varphi_{2} \end{aligned}$$

Implementation of complex number arithmetics to voltage/current signals is examination of total effects of voltage/current sources which have different phases.

Before calculating this effect, the state of the two rotating vectors, which have different phases, according to each other should be understood.

This relation might be described as vectors which have the same starting point but have different angles respect to the horizontal line.

Behaviors of Basic Circuit Components under AC

Dr. Levent ÇETİN

LO2 Alternating Voltage and Current

Behaviors of Basic Circuit Components under AC

Resistance (R)

Ohm's Law can be used for resistance under the influence of alternating voltage.

$$V = V_{\text{max}} \sin(wt)$$
 $R = \frac{V}{I}$ $I = \frac{V_{\text{max}}}{R} \sin(wt)$

According to equations above, there is no phase shift between current and voltage on a resistor. Nevertheles, the amplitude changes due to Ohm's Law.

20

Behaviors of Basic Circuit Components under AC

Coil (L) (Inductor)

In contrast with resistors, coils under alternating voltage resists against alternating current. The voltage on a coil (the voltage measured between two terminals) can be calculated using Lenz Law.

$$V(t) = L \frac{di(t)}{dt}$$

If this equation is studied considering the alternating current, the relationship between the current and voltage might be predicted.

$$I(t) = I_{max} sin(wt)$$

$$I_L$$
 $V(t) = L \frac{di(t)}{dt} = I_{max}Lw cos(wt)$

Dr. Levent ÇETİN

LO2 Alternating Voltage and Current

Behaviors of Basic Circuit Components under AC

Coil (L) (Inductor)

$$I(t) = I_{max} sin(wt)$$

$$V(t) = L \frac{di(t)}{dt} = I_{max}Lw \cos(wt)$$

This result shows us that there is a 90 degrees of phase shift between voltage and current on a coil under AC. The voltage leads current by phase angle of 90 degree.

The phase shift results with negative electrical power. Negative power denotes that the coil transfer power to the circuit.

The 'resistance' of coils changes due to frequency. This is called as reactance (inductive reactance X_L) for this reason.

$$X_L = wL = 2\pi fL$$

Behaviors of Basic Circuit Components under AC

Coil (L) (Inductor)

Ohm's Law might be implemented easily to alternating current circuits using quantity, the reactance. In that case, the calculations should be made using complex numbers instead of scalars.

Dr. Levent ÇETİN

LO2 Alternating Voltage and Current

Behaviors of Basic Circuit Components under AC

Capacitor (C) (Capacitance)

Capacitors react different due to the voltage level applied to them under alternating current:

If the voltage level applied is greater than the voltage on a capacitor, the source charges the capacitor;

in opposite case, capacitor behaves like a source. And discharges through the circuit elements

The current equation for a capacitor is:

current equation for a capacitor is:
$$i(t) = C \frac{dv(t)}{dt}$$

$$E_T = E_C \qquad I = I_C$$

$$E_T = E_C \qquad I = I_C$$

$$E_T = E_C \qquad I = I_C$$

Behaviors of Basic Circuit Components under AC

Capacitor (C) (Capacitance)

The phase difference between voltage and current is 90 degrees on a capacitor or in other words, current leads voltage 90 degrees.

This case results with negative electrical power which means that capacitor transfers power to the circuit (i.e. Capacitor discharges its electrical charge).

The 'resistance' of the capacitors change due to the frequency of the alternating voltage. The higher frequency of the AC signal, the more easily that signal will pass through the capacitor. **Thus, this is called as capacitive reactance, X**_c.

Table 4.1: Reactance of a 100 uF capacitor:

Frequency (Hertz)	Reactance (Ohms)
60	26.5258
120	13.2629
2500	0.6366

$$X_c = \frac{1}{wC}$$
 $X_c = \frac{1}{2\pi fC}$

Dr. Levent ÇETİN

LO2 Alternating Voltage and Current

Behaviors of Basic Circuit Components under AC

Capacitor (C) (Capacitance)

The current of the AC source leads the voltage of the source 90 degrees. The resistance effect of the capacitor to AC source is calculated considering this.

Behaviors of Basic Circuit Components under AC

Resistor, Reactance and Impedance

The resistance against the current can be in three types:

Resistance: It is the friction of electrons during motion. Its symbol is "R" and unit is $[\Omega]$ (i.e. [Ohm]). It does not form any phase shift.

Reactance: It is the inertia of electrons. It occurs if there is a change in voltage or current values (if an electric or magnetic field occurs). The capacitor and inductor are the main circuit components which this influence is highly distinct.

If there is a reactance effect in a circuit, there is also phase shift. If the component is a capacitor, the current leads voltage by 90 degrees whereas if it is an inductance, the current lags voltage by 90 degrees.

Impedance, is the strain against the current in an electrical circuit. Impedance is the total resistance and reactance effects of all components. The resistance in DC circuits is the impedance in AC's

Dr. Levent ÇETİN

LO2 Alternating Voltage and Current

Behaviors of Basic Circuit Components under AC

Ohm's Law via Impedance

The AC implemented Ohm's Law can be seen as below. Please consider that all the quantities are in complex number form in the equation below :

$$Z = R + iX_{total}$$

$$Z = \frac{V}{I}$$

Like Ohm's Law, other laws (Kirrschoff's, grid theorems, etc.) used in circuit analysis can be also implemented in AC in condition of using complex numbers.