Electrical Formulas

Commonly used electrical formulas like Ohms Law and more.

Sponsored Links

Common electrical units used in formulas and equations are:

- Volt unit of electrical potential or motive force potential is required to send one ampere of current through one ohm of resistance
- Ohm unit of resistance one ohm is the resistance offered to the passage of one ampere when impelled by one volt
- Ampere units of current one ampere is the current which one volt can send through a resistance of one ohm
- Watt unit of electrical energy or power one watt is the product of one ampere and one volt one ampere of current flowing under the force of one volt gives one watt of energy
- **Volt Ampere** product of volts and amperes as shown by a voltmeter and ammeter in direct current systems the volt ampere is the same as watts or the energy delivered in alternating current systems the volts and amperes may or may not be 100% synchronous when synchronous the volt amperes equals the watts on a wattmeter when not synchronous volt amperes exceed watts reactive power
- kiloVolt Ampere one kilovolt ampere kVA is equal to 1000 volt amperes
- Power Factor ratio of watts to volt amperes

Electrical Potential - Ohm's Law

Ohm's law can be expressed as:

$$U = R I \tag{1a}$$

$$U = P/I \tag{1b}$$

$$U = (P R)^{1/2}$$
 (1c)

Download and print Ohm's Law

Electric Current - Ohm's Law

$$I = U/R \tag{2a}$$

$$I = P / U \tag{2b}$$

$$I = (P/R)^{1/2} (2c)$$

Electric Resistance - Ohm's Law

$$R = U/I \tag{3a}$$

$$R = U^2/P \tag{3b}$$

$$R = P/I^2 \tag{3c}$$

Example - Ohm's law

A 12 volt battery supplies power to a resistance of 18 ohms.

$$I = (12 \text{ V}) / (18 \Omega)$$

• download Ohm's law as pdf-file

Electric Power

$$P = UI$$
 (4a)

$$P = R I^2 \tag{4b}$$

$$P = U^2/R (4c)$$

where

P = power (watts, W, J/s)

U = voltage (volts, V)

I = current (amperes, A)

R = resistance (ohms, Ω)

Download and print Ohm's Law

Ohm's Law 10000 10000 1000 1000 100 100 Voltage (V) Power (W) 10 0.1 The Engineering ToolBox 0.01 0.001 0.001 0.01 10 100 Current (A) Voltage (V) 10 ——100 ——1000 ——10000

Download and print Ohm's Law

Electric Energy

Electric energy is power multiplied with time:

$$W = P t (5)$$

where

$$W = energy (Ws, J)$$

$$t = time(s)$$

Alternative - power can be expressed

$$P = W/t (5b)$$

Power is consumption of energy by consumption of time.

Example - Energy lost in a Resistor

A 12 V battery is connected in series with a resistance of 50 ohm. The power consumed in the resistor can be calculated as

$$P = (12 \text{ V})^2 / (50 \text{ ohm})$$

= 2.9 W

The energy dissipated in 60 seconds can be calculated

$$W = (2.9 \ W) (60 \ s)$$

= <u>174</u> Ws, J

= <u>0.174</u> kWs

= <u>4.8 10</u>-5 kWh

Example - Electric Stove

An electric stove consumes 5 MJ of energy from a 230 V power supply when turned on in 60 minutes.

energy to heat water

The power rating - energy per unit time - of the stove can be calculated as

$$P = (5 \text{ MJ}) (10^6 \text{ J/MJ}) / ((60 \text{ min}) (60 \text{ s/min}))$$

= <u>1389</u> W

 $= 1.39 \, kW$

The current can be calculated

$$I = (1389 \ W) / (230 \ V)$$

= <u>6</u> ampere

Electrical Motors

Electrical Motor Efficiency

$$\mu = 746 P_{hp} / P_{input_w} \tag{6}$$

where

 μ = efficiency

 P_{hp} = output horsepower (hp)

 $P_{input_w} = input \ electrical \ power \ (watts)$

or alternatively

$$\mu = 746 P_{hp} / (1.732 VIPF)$$
 (6b)

Electrical Motor - Power

$$P_{3-phase} = (UIPF 1.732) / 1,000$$
 (7)

where

 $P_{3-phase}$ = electrical power 3-phase motor (kW)

PF = power factor electrical motor

Electrical Motor - Amps

$$I_{3-phase} = (746 P_{hp}) / (1.732 V \mu PF)$$
 (8)

where

 $I_{3-phase}$ = electrical current 3-phase motor (amps)

PF = power factor electrical motor