Fundamentals of Electric Circuit 2020. 05-06

Chapter 9
Sinusoidal Steady-State Analysis

Chapter 9 Sinusoidal Steady-State Analysis

- 9.1 The Sinusoidal Source
- 9.2 The Sinusoidal Response
- 9.3 Phasor
- 9.4 Kirchhoff's Laws in the Frequency Domain
- 9.5 The Passive Circuit Elements in the Frequency Domain
- 9.6 Nodal and Mesh Analysis

Chapter 9 Sinusoidal Steady-State Analysis

- 9.7 Superposition, Source Transformations, and Thevenin's theorem
- 9.8 Phasor Diagrams
- 9.9 AC Circuit Power Analysis

DC or AC?

Thomas Edison (1847.02.11-1931.10.18)

DC

Nikola Tesla (1856.07.10-1943.01.07)

AC

Transmission $\sqrt{}$ **Transformer** $\sqrt{}$

Tesla Coil

Wardenclyffe Tower

Magnetic flux density 1 Tesla= 10000 Gs

Chapter 9 Sinusoidal Steady-State Analysis (正弦稳态分析)

AC Analysis

DC Analysis: voltage and current are constant with respect to time.

AC Analysis: voltage and current vary with time.

AC can be sinusoidal, square waves, or arbitrary periodic waveforms.

Sinusoidal is particularly important

- ✓ Commonly used, e.g., power systems, communications, etc.
- ✓ Simple periodic function (e.g., derivative and anti-derivative of a sinusoidal is also a sinusoidal)
- ✓ Any periodic function can be represented as the sum of sinusoidal function
 => Fourier Series

Steady-State Analysis

9.1 The Sinusoidal Source

Sinusoidal Sources: voltage or current sources that vary sinusoidally with time.

The sinusoidal voltage may be written as

Phase angle difference (相位差)

$$u(t)=U_{\rm m}\cos(\omega t+\varphi_u), i(t)=I_{\rm m}\cos(\omega t+\varphi_i)$$

$$\varphi = (\omega t + \varphi_u) - (\omega t + \varphi_i) = \varphi_u - \varphi_i$$
 $|\varphi| \le \pi$

φ>0, u leads (超前) i by φ, 或i lags (滞后) u by φ(u 比 i 先到达最大值);

$$\varphi = \varphi_u - \varphi_i$$

• φ<0, u lags (滯后) i by φ, 或 i leads (超前) u by φ

$$\varphi = \varphi_u - \varphi_i$$

$$\varphi = 0$$
, in phase (同相): u, i

$$φ = π$$
 , out of phase (反相) :

$$\varphi = \varphi_u - \varphi_i$$

$$\varphi = \pi/2$$
 (正交)

$$|\varphi| \le \pi$$

Root mean square, RMS (有效值/方均根值)

$$R$$

$$W_{\dot{\overline{\Sigma}}} = \int_0^T i^2(t) R dt$$

$$I^{2}RT = \int_{0}^{T} i^{2}(t)Rdt \qquad I = \sqrt{\frac{1}{T}}\int_{0}^{T} i^{2}(t)dt$$

$$I = \sqrt{\frac{1}{T} \int_0^T i^2(t) \mathrm{d}t}$$

$$U \stackrel{\text{def}}{=} \sqrt{\frac{1}{T} \int_0^T u^2(t) dt}$$

Example: Calculate the RMS of the periodic function shown below

Solution: According to the definition of RMS,

$$U = \sqrt{\frac{1}{T} \int_0^T u^2(t) dt}$$

$$= \sqrt{\frac{1}{3} \left(\int_0^1 1^2 dt + \int_1^2 2^2 dt + \int_2^3 0^2 dt \right)} = 1.29 \text{ V}$$

Root mean square for sinusoidal quantities

For $i(t)=I_{\rm m}\cos(\omega t+\varphi_i)$

$$I = \sqrt{\frac{1}{T} \int_0^T I_m^2 \cos^2(\omega t + \varphi_i) dt}$$

$$= \sqrt{\frac{1}{T} \int_0^T I_m^2 \frac{1 + \cos[2(\omega t + \varphi_i)]}{2}} dt$$

$$\therefore I = \sqrt{\frac{1}{T}I_{\mathrm{m}}^2 \cdot \frac{T}{2}} = \frac{I_{\mathrm{m}}}{\sqrt{2}} = 0.707I_{\mathrm{m}}$$

或
$$I_{\rm m} = \sqrt{2}I$$

$$u i U I U_m I_m$$

Brief summary

- (1) amplitude(幅值),angular frequency(角频率), initial phase angle(初相位)
 - (2) Phase angle difference(相位差)
 - (3) Root mean square, RMS(有效值/方均根值)

 $u i U I U_m I_m$

9.3 Phasor (相量)

$$i_{1} = 10\sqrt{2}\cos(314t - 60^{\circ})A$$

$$i_{2} = 22\sqrt{2}\cos(314t - 150^{\circ})A$$

$$i_{2} = i_{1} + i_{2}$$

$$i = 24.16\sqrt{2}\cos(314t - 125.55^{\circ})A$$

amplitude(幅值), initial phase angle(初相位)

Complex number

9.3.1 Representation of Complex Numbers

Complex number = real number + imaginary number

$$z = x + j y$$

- (1) Rectangular form
- (2) Polar Form

$$z = x + jy = r \angle \theta$$
 $z = |z| \angle \theta$

where

$$r = |z| = \sqrt{x^2 + y^2}$$

$$\theta = \tan^{-1}(y/x)$$

(3) Exponential form
$$z = re^{j\theta}$$

$$z = r \angle \theta$$
(projections)
$$\begin{cases} x = \text{Re}\{z\} = r \cos(\theta) \\ y = \text{Im}\{z\} = r \sin(\theta) \end{cases}$$

$$z = x + j y = r \cos(\theta) + j r \sin(\theta) = r (\cos(\theta) + j \sin(\theta)) = r e^{j\theta}$$
Euler identity: $e^{\pm j\theta} = \cos\theta \pm j \sin\theta$

(1) Addition and subtraction: Rectangular form

$$A_1 = a_1 + \mathbf{j}b_1$$
, $A_2 = a_2 + \mathbf{j}b_2$
 $A_1 \pm A_2 = (a_1 \pm a_2) + \mathbf{j}(b_1 \pm b_2)$

n

Gaphical method

(2) Multiplication and division: Polar Form

$$A_1 = |A_1| \angle \theta_1$$
 , $A_2 = |A_2| \angle \theta_2$

$$A_1 A_2 = |A_1| |A_2| / \theta_1 + \theta_2$$

$$\frac{A_1}{A2} = \frac{|A_1| \angle \theta_1}{|A2| \angle \theta_2} = \frac{|A_1| e^{j\theta_1}}{|A2| e^{j\theta_2}} = \frac{|A_1|}{|A2|} e^{j(\theta_1 - \theta_2)} = \frac{|A_1|}{|A2|} \frac{|\theta_1 - \theta_2|}{|A2|}$$

Example

$$\frac{(10+j6.28)(20-j31.9)}{10+j6.28+20-j31.9}$$

$$= \frac{11.81\angle 32.13^{\circ} \times 37.65\angle -57.61^{\circ}}{39.45\angle -40.5^{\circ}}$$

$$= 10.89 + j2.86$$

(3) Twiddle factor (旋转因子):

$$e^{j\theta} = 1 \angle \theta$$

Any of the trigonometric constant coefficients that are multiplied by the data in the course of the algorithm.

9.3.2 Phasor Notation

Suppose a sinusoidal voltage source:

9.3.2 Phasor Notation

Example

Find the phasors

$$i_1 = 14.14\cos(314t + 30^\circ)A$$

 $i_2 = -14.14\sin(10^3t - 60^\circ)A$

Solution

$$i_2 = -14.14\cos(10^3t - 60^\circ - 90^\circ)A$$
$$= -14.14\cos(10^3t - 150^\circ)A$$

According to the definition of phasor

$$\dot{I}_{1} = \frac{14.14}{\sqrt{2}} \angle 30^{\circ} A = 10 \angle 30^{\circ} A$$

$$\dot{I}_{2} = \frac{-14.14}{\sqrt{2}} \angle -150^{\circ} A = -10 / \underline{-150^{\circ}} A = 10 \angle 30^{\circ} A$$

Example

Find the sinusoidal quantities, f = 50 Hz

$$\dot{U}_1 = 6/\underline{50^{\circ}}V \ \dot{U}_2 = 3/\underline{-60^{\circ}}V$$

Solution

$$U_1 = 6\sqrt{2}\cos(2\pi ft + 50^\circ) = 6\sqrt{2}\cos(314t + 50^\circ)V$$
$$U_2 = 3\sqrt{2}\cos(314t - 60^\circ)V$$

9.3.3 Definition of Phasor

Phasor for sinusoidal function

$$u_s(t) = U_{sm} \cos(\omega t + \theta)$$
$$= U_{sm} \operatorname{Re} \{ e^{j\theta} e^{j\omega t} \}$$

phasor transform (transfers the sinusoidal function from the *time domain* to the complex number or *frequency domain*).

$$\dot{U}_s = P\{U_{sm}\cos(\omega t + \theta)\} = U_{sm}e^{j\theta}$$

or $\dot{U}_s = U_{sm}\angle\theta$ or $\dot{U}_s = U_{sm}\cos\theta + jU_{sm}\sin\theta$

Inverse phasor transform (transfers the sinusoidal function from the frequency/complex domain to the time domain) (multiply by e jot and extract the real part).

$$P^{-1}\{U_{sm}e^{j\theta}\} = U_{sm}\cos(\omega t + \theta)$$

Phasor Operation (at the same frequecy)

(1) Addition and subtraction:

Example

Solution

$$\dot{I}_1 = 10/\underline{-60^\circ}A$$
 $\dot{I}_2 = 22/\underline{-150^\circ}A$ $\dot{I} = \dot{I}_1 + \dot{I} = 10/\underline{-60^\circ} + 22/\underline{-150^\circ}A$ 科学计算器 $= 24.16/\underline{-122.55^\circ}A$ $i = 24.16\sqrt{2}\cos(314t - 125.55^\circ)A$

Phasor Operation (at the same frequecy)

(2) Differential

$$i = \sqrt{2}I\cos(\omega t + \varphi)$$

$$\frac{di}{dt} = \frac{d}{dt} \left[\sqrt{2} I \cos(\omega t + \varphi) \right] = \frac{d}{dt} \left\{ Re \left[\sqrt{2} \dot{I} e^{j\omega t} \right] \right\}$$

$$= Re\{\frac{d}{dt}[\sqrt{2}\dot{I}e^{j\omega t}]\} = Re[\sqrt{2}\dot{I}\cdot j\omega e^{j\omega t}]\}$$

$$= Re[\sqrt{2}(j\omega \dot{I})e^{j\omega t}]\}$$

$$\frac{di}{dt} \leftrightarrow j\omega \dot{I}$$

Phasor Operation (at the same frequecy)

(3) Integral

$$i = \sqrt{2}I\cos(\omega t + \varphi)$$

$$\int idt = \int Re[\sqrt{2}I\cos(\omega t + \varphi)]dt = \int Re[\sqrt{2}\dot{I}e^{j\omega t}]dt$$

$$= Re\left[\int \sqrt{2}\dot{I}e^{j\omega t}dt\right] = Re\left[\sqrt{2}\dot{I} \cdot \frac{1}{j\omega}e^{j\omega t}\right]\}$$

$$= Re[\sqrt{2}\frac{\dot{I}}{j\omega}e^{j\omega t}]\}$$

$$\int idt \leftrightarrow \frac{\dot{I}}{j\omega}$$

Conceptually:

Brief summary

(1) Representation of Complex Numbers (复数)

(2) Definition of Phasor(正弦量的相量表示)

(3) Phasor Operation (at the same frequecy) (同频相量的加减、微积分运算)

 $u i U I U_m I_m \dot{U} \dot{J}$