

Unit - II 2.16 Resonance

Dr.Santhosh.T.K.

Syllabus

UNIT – II 14 Periods

DC Circuit Analysis: Voltage source and current sources, ideal and practical, Kirchhoff's laws and applications to network solutions using mesh analysis, - Simplifications of networks using series- parallel, Star/Delta transformation, DC circuits-Current-voltage relations of electric network by mathematical equations to analyse the network (Superposition theorem, Thevenin's theorem, Maximum Power Transfer theorem), Transient analysis of R-L, R-C and R-L-C Circuits.

AC Steady-state Analysis: AC waveform definitions - Form factor - Peak factor - study of R-L - R-C -RLC series circuit - R-L-C parallel circuit - phasor representation in polar and rectangular form - concept of impedance - admittance - active - reactive - apparent and complex power - power factor, Resonance in R-L-C circuits - 3 phase balanced AC Circuits

Introduction

Resonance is the condition that exists in ac circuits when the input current is in phase with the input voltage.

When in resonance, the ac circuit is purely resistive and draws power at unity power factor.

Series Resonant Circuit

(a) The circuit.

(b) Phasor diagram at resonance.

The resonance in a series *RLC* circuit requires that

$$X_{L0} - X_{C0} = 0$$
 or $X_{L0} = X_{C0}$ or $\omega_0 L = \frac{1}{\omega_0 C}$

The frequency of resonance,

$$\omega_0 = \frac{1}{\sqrt{LC}}$$
 or $f_0 = \frac{1}{2\pi\sqrt{LC}}$

The impedance of the circuit assumes a minimum value given as $Z_0 = R + j0 = R$

The current has a maximum value given by

$$I_0 = \frac{V}{Z_0} = \frac{V}{R}$$

Effect of Variation of Frequency

(b) Current.

(c) Power factor angle.

- At f_0 , the circuit behaves as *purely resistive*.
- Below f_0 ,

X has negative values

(i.e., the circuit is capacitive).

• Above f_0 ,

X has positive values

(i.e., the circuit is inductive).

• Since the current becomes maximum at resonant frequency, the series *RLC* resonant circuit is also called an *acceptor circuit*.

Variation of Voltage across C and L with Frequency

We can show that

$$f_C = \frac{1}{2\pi} \sqrt{\frac{1}{LC} - \frac{R^2}{2L^2}}$$

$$f_L = \frac{1}{2\pi\sqrt{LC - (R^2C^2/2)}}$$

(a) When R has appreciable value.

(b) When R is very small.

Quality Factor (Q)

The quality of a resonant circuit to accept current (and power) at the resonant frequency to the exclusion of other frequencies is measured by its *quality factor* (*Q* factor), defined below.

$$Q = \frac{2\pi (\text{Maximum energy stored in } L \text{ or } C \text{ per cycle})}{\text{Energy dissipated per cycle}}$$

$$Q = \frac{2\pi [\frac{1}{2}L(I_{\text{m}}^{\text{U}})^{2}]}{I_{0}^{2}RT_{0}} = \frac{2\pi [\frac{1}{2}L(\sqrt{2}I_{0})^{2}]}{I_{0}^{2}R(2\pi/\omega_{0})} = \frac{\omega_{0}L}{R}$$

$$\frac{2\pi [\frac{1}{2}L(I_{\text{m}}^{\text{U}})^{2}]}{I_{0}^{2}RT_{0}} = \frac{2\pi [\frac{1}{2}L(\sqrt{2}I_{0})^{2}]}{I_{0}^{2}R(2\pi/\omega_{0})} = \frac{\omega_{0}L}{R}$$

Since
$$\omega_0 L = 1/\omega_0 C$$
, $Q = \frac{1}{\omega_0 CR}$

By putting, $\omega_0 = 1/\sqrt{LC}$ we get another form for Q:

$$Q = \frac{1}{\omega_0 CR} = \frac{\sqrt{LC}}{CR} = \frac{1}{R} \sqrt{\frac{L}{C}}$$

- A capacitor usually has no losses.
- The Q of a series inductor-capacitor circuit is the same as the Q of the coil used.
- In fact, Q of the coil is used as a figure of merit for the coil.

- Coils with Q < 10 are described as *low-Q coils*.
- Coils with Q > 10 are described as *high-Q coils*.
- Coils having Q as high as 200-300 are used in electronic circuits.

Example 1

- A series combination of a resistance of 4 Ω, an inductance of 0.5 H and a variable capacitance is connected across a 100-V, 50-Hz supply.
 Calculate
 - (a) the capacitance to give resonance,
 - (b) the voltage across the inductance and the capacitance, and
 - (c) the Q factor of the circuit.

Solution:

(a) For resonance,

$$X_{L0} = X_{C0}$$
 or $2\pi f_0 L = 1/2\pi f_0 C$
 $\Rightarrow C = \frac{1}{(2\pi f_0)^2 L} = \frac{1}{(2\pi \times 50)^2 \times 0.5} = 20.3 \,\mu\text{F}$

(b) At resonance,
$$I_0 = \frac{V}{R} = \frac{100}{4} = 25 \text{ A}$$

$$V_L = I_0 X_L = 25 \times (2\pi \times 50 \times 0.5) = 3925 \text{ V}$$

$$V_C = V_L = 3925 \, V$$

(c)
$$Q = \frac{\omega_0 L}{R} = \frac{2\pi f_0 L}{R} = \frac{2\pi \times 50 \times 0.5}{4} = 39.25$$

Resonance Curve

- The frequencies f_1 and f_2 are often called *lower* and *upper* cutoff frequencies.
- At these frequencies, the current reduces to $0.707I_0$.
- These frequencies are also called half-power frequencies.
- The lower the value of R, the sharper is the resonance curve.
- We say that such a resonant circuit has high selectivity.
- For larger values of R, not only the peak value of current falls, but even the response curve becomes less sharp (i.e., low selectivity).

Bandwidth (BW) in Terms of Circuit Parameters

$$BW = f_2 - f_1 = \left[\frac{R}{4\pi L} + \frac{1}{4\pi} \sqrt{\left(\frac{R}{L}\right)^2 + \frac{4}{LC}} \right]$$

$$-\left[-\frac{R}{4\pi L} + \frac{1}{4\pi}\sqrt{\left(\frac{R}{L}\right)^2 + \frac{4}{LC}}\right]$$

$$BW = \frac{R}{2\pi L}$$

Bandwidth (BW) in Terms of Q and f_0

We know that

$$Q = \frac{\omega_0 L}{R} \Rightarrow \left(\frac{R}{L}\right) = \frac{\omega_0}{Q} = \frac{2\pi f_0}{Q}$$

$$\therefore BW = \frac{R}{2\pi L} = \frac{1}{2\pi} \left(\frac{R}{L} \right) = \frac{1}{2\pi} \left(\frac{2\pi f_0}{Q} \right)^{1/2}$$

or
$$BW = \frac{f_0}{Q}$$

Click

Example 2

A series ac circuit has a resonance frequency of 150 kHz and a bandwidth of 75 kHz. Determine its half-power frequencies.

Solution: Let us calculate the Q of the circuit,

Since
$$BW = \frac{f_0}{Q}$$
, we have $Q = \frac{f_0}{BW} = \frac{150 \text{ kHz}}{75 \text{ kHz}} = 2$

Hence, we cannot use the approximate relations. Using the exact relations, and working in kHz,

$$75 = f_2 - f_1$$

$$75 = f_2 - f_1$$
 and $150 = \sqrt{f_2 f_1}$

Eliminating f_2 between the two equations, we get

$$f_1^2 + 75 f_1 - 22500 = 0$$

$$\Rightarrow f_1 = 117.1 \text{ kHz or } -192.1 \text{ kHz}$$

- Ignoring the negative value, we have $f_1 = 117.1$ kHz.
- Hence, $f_2 = 75 + f_1 = 192.1 \text{ kHz}.$

Parallel Resonant Circuit

- The losses in inductor and capacitor are accounted for by equivalent resistances R_1 and R_2 .
- Resonant condition reaches when the reactive (or wattless) component of line current *I* reduces to zero.

Under resonance condition, the reactive components of these two currents are equal in magnitude (but opposite in phase). That is,

$$I_1 \sin \theta_1 = I_2 \sin \theta_2$$

$$\frac{V}{\sqrt{R_1^2 + (\omega_0 L)^2}} \times \frac{(\omega_0 L)}{\sqrt{R_1^2 + (\omega_0 L)^2}} = \frac{V}{\sqrt{R_2^2 + (1/\omega_0 C)^2}} \times \frac{(1/\omega_0 C)}{\sqrt{R_2^2 + (1/\omega_0 C)^2}}$$

$$\frac{(\omega_0 L)}{R_1^2 + (\omega_0 L)^2} = \frac{(1/\omega_0 C)}{R_2^2 + (1/\omega_0 C)^2}$$

or

$$\frac{\omega_0 L}{R_1^2 + \omega_0^2 L^2} = \frac{\omega_0 C}{R_2^2 \omega_0^2 C^2 + 1}$$

$$\Rightarrow f_0 = \frac{1}{2\pi\sqrt{LC}} \sqrt{\frac{R_1^2 - (L/C)}{R_2^2 - (L/C)}}$$

Effect of Variation of Frequency

$$\mathbf{Y}_{1} = \frac{1}{R + j\omega L} = \frac{R}{R^{2} + (\omega L)^{2}} - j\frac{\omega L}{R^{2} + (\omega L)^{2}} = G - jB_{L}$$

$$\mathbf{Y}_2 = \frac{1}{(1/j\omega C)} = +j\omega C = +jB_C$$

The conductance and susceptance of the inductive branch,

$$G = \frac{R}{R^2 + (\omega L)^2}$$

and
$$B_L = \frac{\omega L}{R^2 + (\omega L)^2}$$

For the capacitive branch,

$$G = 0$$
 and $B_C = \omega C$

Total admittance of the circuit,

$$\mathbf{Y} = \mathbf{Y}_1 + \mathbf{Y}_2 = \frac{R}{R^2 + (\omega L)^2} - j\frac{\omega L}{R^2 + (\omega L)^2} + j\omega C = G + j(B_C - B_L)$$

$$G = \frac{R}{R^2 + (\omega L)^2}$$

and

$$B_L = \frac{\omega L}{R^2 + (\omega L)^2}$$

$$B_C = \omega C$$

(a) Admittance versus frequency.

(b) Current versus frequency.

At resonance frequency, the line current is seen to have minimum, V = V = V CR

$$I_0 = \frac{V}{Z_0} = \frac{V}{L/CR} = \frac{VCR}{L}$$

Some Important Points

- Since the circuit rejects the current at resonance (i.e., it has minimum value), the parallel resonant circuit is also called rejector circuit or anti-resonant circuit.
- Since the circulating current between the two branches is many times the line current, the parallel resonant circuit is also called current resonant circuit.
- The circuit is also called a tank circuit.

Review

- Introduction.
- Series Resonant Circuit.
 - Effect of Variation of Frequency.
 - □ Variation of Voltage across *C* and *L* with Frequency.
 - \square Quality Factor (Q).
 - Voltage Magnification.
 - Resonance Curve.

- Relation between f_0, f_1 and f_2 .
- Bandwidth (*BW*) in Terms of Circuit Parameters.
- Bandwidth (BW) in Terms of Q and f_0 .

Parallel Resonant Circuit.

- Practical Circuit.
- Resonance Curve.
- Effect of Variation of Frequency.
- Some Important Points.