

Department of Electronics & Electrical Engineering

Lecture 9

Analogy for Electrical Networks

The electrical system as a tandem bicycle

- Electrical system =
 - crucial part of everyday economy
 - highly complex
- → A good analogy to form a better idea of how things work
- **→** Comparison with a tandem bicycle

The electrical system as a tandem bicycle

- No analogy is a 100% fit
 - Not all characteristics can be "translated"
 - Certain aspects of the analogy are not completely accurate
- Similarities are close enough
- Of great help in understanding the abstract electrical system

The basic representation of the system (1)

- Tandem bicycle moving at constant speed
- Goal: keep the blue figures moving
- Blue figures = load (industrial loads, private dwellings)
- Red figures = power stations (different sizes)

The basic representation of the system (2)

- Chain = electrical network
- Chain must turn at constant velocity (electrical network must have a constant frequency)
- Upper part chain must be under constant tension (an electrical connection should have constant voltage level)

The basic representation of the system (3)

- Lower part chain, without tension = neutral wire
- Gear transmitting energy to chain = transformer connecting power station and electrical network

The basic representation of the system (4)

- Some red figures (power stations) don't pedal at full power
- They're able to apply extra force when
 - Another blue figure (load) jumps on the bike
 - One of the red figures (power stations) gets a cramp (= technical problems)

Inductive power and its compensation (1)

- Blue figure leaning to one sideinductive load
- Inductive load has shifted sinus wave (more specific: a delayed sinus)
- Origin: electrical motor induction coils, fluorescent lighting ballasts, certain types of electrical heating...

Inductive power and its compensation (2)

Blue figure:

- Normal weight (= normal load)
- No influence on chain tension (= normal voltage level)
- No influence on velocity (= normal frequency)
- But without compensation, bike might fall over

Inductive power and its compensation (3)

- Red figure leaning in opposite direction to compensate
 - = power station generating inductive power (power with a shifted sinus, just like load)

Inductive power and its compensation (4)

- Consequences:
 - Compensation has to be immediate and exact, requiring clear understanding
 - Pedalling figure leaning to one side can't work as comfortably as before
 - Bike catches more head wind, leading to extra losses

Inductive power and its compensation (5)

- Better: compensate close to the source by a capacitive load
 blue figure sitting close to inductive load but leaning to opposite side
- Capacitive load has sinus with lead time, compensating for delay in sinus of inductive load

Harmonic distortion (1)

- Hyperactive blue rider
 - Bending forward and backwards
 - Three or five times faster as rhythm of bike
 - = Harmonic load
- Origin: TV sets, computers, compact fluorescent lamps, electrical motors with inverter drives...

Harmonic distortion (2)

- Should be compensated close to source, if not
 - → bike starts to jerk forward and backwards
 - →extra energy losses
- Compensated by harmonic filter
 - = saddle mounted on castors that moves forward and backwards, neutralizing hyperactive blue rider

Keeping constant voltage and frequency (1)

- Slippery shoes (= failure in power station)
- → Shoe slips off pedal (= power station is shut down)
- → Tension on chain drops = voltage dip on grid
- → Risk of hurting himself, since pedal keeps on turning (= risk of damaging pieces during immediate shut down)

Keeping constant voltage and frequency (2)

- →Needs to be compensated for by other pedallers, or velocity will drop
- = Other power stations should raise their contribution, or frequency will drop

Keeping constant voltage and frequency (3)

- → Risky to put foot on turning pedal again
- = tricky operation to reconnect power station to network, since frequencies have to match

Keeping constant voltage and frequency (4)

- Similar voltage dip possible when heavy load is suddenly connected (blue rider jumps on bike)
- A heavy load suddenly disconnected (blue rider jumps off bike) → a voltage peak can occur

Three different types of power stations (1)

- → Red figures, connected to chain by one gear and peddling at constant speed
- = large traditional power stations, turning at constant speed and connected to network by transformer

Three different types of power stations (2)

- Biker who can pedal slower
- Connected to chain by gear system
- = Hydro turbine, speed depending on flow of river
 - Turbine connected to generator by gear system
 - Or: generator connected to network by frequency inverter

Three different types of power stations (3)

- Small red figure
- Pedalling only when the weather is nice
- Other bikers can't rely on him

- = wind turbine
- Functioning when wind speed is not too slow and not too fast
- Back up of other power stations necessary

Three different types of power stations (4)

- Connected by belt and gear system
- = wind turbines, connected by gear box or frequency inverter to cope with varying wind speed

Why a red rider between blue riders?

Three different types of power stations (5)

- Why between blue riders?
- 1) Wind turbines are much smaller than traditional power stations
- 2) Wind turbines usually not connected to high voltage grid like other power stations, but to distribution grid
 - → Since this grid is designed for serving loads, dispatching and grid protection become complex

Three different types of loads (1)

- Blue rider without pedals, pulling brakes
- = electrical resistance
- E.g.: light bulbs, most types of electrical heating systems

- Brakes transform kinetic energy into heat
- Just like a resistance transforms electrical energy into heat

Three different types of loads (2)

- Blue rider, feet on turning pedals
- Instead of making pedals move, he applies his full weight against the rotating movement, so that pedals are moving him
- = An electrical motor
 - Same basic principle as generator
 - Transforming electricity into rotating movement, instead of vice versa

Three different types of loads (3)

- Blue figure leaning to one sideinductive load
- Inductive load has shifted sinus wave (more specific: a delayed sinus)
- As discussed before

Conclusion (1)

- Managing power system = highly complex
 - Power generated should at each moment exactly compensate for load
 - Frequency of the network (velocity of the bike) and voltage level (tension on the chain) should always remain steady