

Unit - II 2.17 Three Phase Balanced Circuits

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

Polyphase Circuits

Polyphase circuits contain multiple sources at the same frequency but different phases. Power is distributed over the power grid in the form of three-phase sinusoids.

Advantages of Three-Phase power distribution include:

- Constant Power) Instantaneous power can be constant in a three phase system.
- More Economical) For equivalent power, the 3-Phase systems are more economical than single-phase (can be driven with lower currents and voltages, and fewer wires required because of a common neutral connection between the phases).
- Flexible) Single phase service can be extracted from the 3phase systems or phases manipulated to create additional phases.

Three-Phase Power

Definitions

- 4 wires
 - 3 "active" phases, A, B, C
 - 1 "ground", or "neutral"
- Color Code
 - Phase A Red
 - Phase BBlack
 - Phase CBlue
 - Neutral White or Gray

Phasor (Vector) Form for abc

Phasor (Vector) Form for abc

Note that KVL applies $V_a+V_b+V_c=0$

Three-Phase Voltages

(a) The three windings on a cylindrical drum used to obtain three-phase voltages

(b) Balanced three-phase voltages

Three-Phase Voltages

Generator with six terminals

Three-Phase Balanced Voltages

$$\mathbf{V}_{aa'} = V \angle 0^{\circ}$$

$$\mathbf{V}_{bb'} = V \angle -120^{\circ}$$

$$V_{cc'} = V \angle - 240^{\circ} = V \angle + 120^{\circ}$$

Phase sequence or phase rotation is *abc Positive Phase Sequence*

neutral terminal

$$\mathbf{V}_a = V \angle 0^{\circ}$$

$$\mathbf{V}_c = V \angle -120^{\circ}$$

$$V_b = V \angle - 240^{\circ} = V \angle + 120^{\circ}$$

Phase sequence or phase rotation is *acb*Negative Phase Sequence

Two Common Methods of Connection

(a) Y-connected sources (b) Δ -connected sources

3-00

DeHa

Phase and Line Voltages

The line-to-line voltage V_{ab} of $V_{p} \angle 30^{\circ}$

$$V_{\perp} = \sqrt{3}V_p \angle 30^{\circ}$$

Similarly

$$\mathbf{V}_{bc} = \sqrt{3}V_{p} \angle -90^{\circ}$$

$$\mathbf{V}_{bc} = \sqrt{3}V_p \angle -90^{\circ}$$

$$\mathbf{V}_{ca} = \sqrt{3}V_p \angle -210^{\circ}$$

Single and 3-Phase Circuit Comparison

Consider the phase voltages of equal amplitude

$$\left|\hat{V}_{p}\right| = \left|\hat{V}_{an}\right| = \left|\hat{V}_{bn}\right| = \left|\hat{V}_{cn}\right|$$

Show that the line voltages are given by:

$$\left| \hat{V}_{ab} \right| = \left| \hat{V}_{ac} \right| = \left| \hat{V}_{bc} \right| = \sqrt{3} \left| \hat{V}_{p} \right|$$

In general:

$$\hat{V}_{ab} = \sqrt{3}V_p \angle 30^\circ$$

$$\hat{V}_{bc} = \sqrt{3}V_p \angle -90^\circ$$

$$\hat{V}_{ca} = \sqrt{3}V_p \angle -210^\circ$$

Balanced 3-Phase Voltage Connections

There are 2 ways to connect a Balanced set of sources:

Balanced Loads

Balanced loads are equal in magnitude and phase.

There 2 ways to connect balanced loads

Y (wye)-Connected

 Δ (delta)-Connected

for equivalent loads $\mathbf{Z}_{\Delta} = 3\mathbf{Z}_{Y}$

Load-Source Connections

There are 4 possible ways balanced sources and loads can be connected:

- > Y Source to Y Load (Y-Y)
- $\triangleright \Delta$ Source to Δ Load (Δ - Δ)
- \gt Y Source to Δ Load (Y- Δ)
- $\triangleright \Delta$ Source to Y Load (Δ -Y)

If not specified, the voltages on the sources will be assumed to be in RMS values.

Balanced Y-Y Connection

The complete Y-Y connection is shown below with impedances listed separately for the source (subscript s), line (subscript l), and load (subscript L).

$$egin{align} V_p &= \left| \hat{V}_{an} \right| = \left| \hat{V}_{an} \right| = \left| \hat{V}_{an} \right| \ V_L &= \left| \hat{V}_{ab} \right| = \left| \hat{V}_{bc} \right| = \left| \hat{V}_{ca} \right| \ \end{split}$$

For a positive sequence with $\hat{V}_{an} = V_p \angle 0^\circ$, it can be shown that

$$\hat{V}_{ab} = \sqrt{3}V_p \angle 30^\circ$$

$$\hat{V}_{bc} = \sqrt{3}V_p \angle -90^\circ$$

$$\hat{V}_{ca} = \sqrt{3}V_p \angle -210^\circ$$

Balanced Y-Y Connection

Show that the current in each phase can be expressed as:

$$\hat{I}_{a} = \frac{\hat{V}_{an}}{Z_{v}}, \qquad \hat{I}_{b} = \hat{I}_{a} \angle -120^{\circ}, \qquad \hat{I}_{c} = \hat{I}_{a} \angle -240^{\circ},$$

and that
$$\hat{I}_a + \hat{I}_b + \hat{I}_c = \hat{I}_n = 0$$

Because of the symmetry of a balanced 3 phase system, the neutral connection can be dropped and the system analyzed on a per phase basis. In a Y-Y connected system, the phase (source or load) and line currents are the same.

Balanced Y-\Delta Connection

In this case the line voltages are directly across each load. It can be shown that: $\hat{y} = \sqrt{3}\hat{V}_{R} + \hat{V}_{AR} + \hat{V}_{$

$$\hat{I}_{AB} = \frac{\sqrt{3}\hat{V}_p}{Z_A} = \frac{\hat{V}_{ab}}{Z_A} = \frac{\hat{V}_{AB}}{Z_A}, \qquad \hat{I}_{BC} = \hat{I}_{AB} \angle -120^{\circ}, \qquad \hat{I}_{CA} = \hat{I}_{AB} \angle -240^{\circ}$$

and the load currents and phase currents are related by:

$$\hat{I}_a = \hat{I}_{AB} \sqrt{3} \angle -30^\circ$$

Note the Δ -connected load can be converted to a Y-connected load through:

$$\hat{Z}_{Y} = \frac{\hat{Z}_{\Delta}}{3}$$

Balanced Δ - Δ Connection

In this case the line voltages are the phase voltages and are directly across each load. It can be shown that:

$$\hat{I}_{AB} = \frac{\hat{V}_{ab}}{Z_{\Lambda}} = \frac{\hat{V}_{AB}}{Z_{\Lambda}}, \qquad \hat{I}_{BC} = \hat{I}_{AB} \angle -120^{\circ}, \qquad \hat{I}_{CA} = \hat{I}_{AB} \angle -240^{\circ}$$

The line currents can be obtained from the phase currents

$$\hat{I}_a = \hat{I}_{AB} \sqrt{3} \angle -30^{\circ}$$

Balanced **\Delta** -Y Connection

In this case the phase voltages are across the lines. It can be shown that:

$$\hat{V}_{ab} = V_p \angle 0^{\circ}, \qquad \hat{V}_{bc} = V_p \angle -120^{\circ}, \qquad \hat{V}_{ca} = V_p \angle 120^{\circ}$$

the line current is related to the phase voltage by:

$$\hat{I}_a = \frac{V_{ab}}{\sqrt{3}Z_v} \angle -30^\circ$$

Note the Δ -connected source can be converted to a Y-connected source through:

$$\mathbf{z_{y}} \qquad \hat{V}_{an} = \frac{\hat{V}_{ab}}{\sqrt{3}} \angle -30^{\circ}$$

Power in Balanced System

Show that the instantaneous power absorbed by a load in a balanced Y-Y system is a constant given by:

$$p(t) = 3V_p I_p \cos(\theta)$$

where the impedance in a single phase is given by:

$$\hat{Z}_{Y} = Z \angle \theta$$

The complex power per phase is

$$S = V_p I_p \exp(j\theta)$$

Note that average power or real power is the same as the instantaneous power for the 3-phase system.

Electrodynamic Wattmeter

Two-Wattmeter Power Measurement

For balanced load with abc phase sequence

$$\theta_1 = \theta_a + 30^\circ$$
 and $\theta_2 = \theta_a - 30^\circ$

 θ_a is the angle between phase current and phase voltage of phase a

Two-Wattmeter Power Measurement(cont.)

$$P = P_1 + P_2$$

$$= 2V_L I_L \cos \theta \cos 30^\circ$$

$$= \sqrt{3}V_L I_L \cos \theta$$

To determine the power factor angle

$$P_{1} + P_{2} = V_{L}I_{L}2\cos\theta\cos30^{\circ}$$

$$P_{1} - P_{2} = V_{L}I_{L}(-2\sin\theta\sin30^{\circ})$$

$$\frac{P_{1} + P_{2}}{P_{1} - P_{2}} = \frac{V_{L}I_{L}2\cos\theta\cos30^{\circ}}{V_{L}I_{L}(-2\sin\theta\sin30^{\circ})} = \frac{-\sqrt{3}}{\tan\theta}$$

$$\therefore \tan \theta = \sqrt{3} \frac{P_1 - P_2}{P_1 + P_2} \quad \text{or} \quad \theta = \tan^{-1} \left(\sqrt{3} \frac{P_1 - P_2}{P_1 + P_2} \right)$$

Determine the three-phase power supplied to a delta connected circuit with an impedance of 4 + j6 ohms in each phase, when a 3-phase, 415 V, 50 Hz is applied across it.

$$\int_{-\infty}^{\infty} \frac{1}{3} \int_{-\infty}^{\infty} \frac{1}{3} \int_{-\infty}^{\infty}$$

Exercise

Three identical coils, each having a resistance of 20Ω and an inductance of 0.5 H connected in (a) star and (b) delta to a three phase supply of 400 V; 50 Hz. Calculate the current and the total power absorbed by both method of connections.

Summary