ECE 300

Spring Semester, 2008

HW Set #12

Due:  April 17, 2008

                                                                                                          Name_______________________
                                                             wlg

  


                                        Print (last, first)

      Check according to your section:      __________ 8:10 AM;       _________  11:10 AM

Use engineering paper.  Work only on one side of the paper.  Use this sheet as your cover sheet, placed on top of your work and stapled in the top left-hand corner.  Number the problems at the top of the page, in the center of the sheet.  Do neat work.  Underline your answers.  Show how you got your equations.  Be sure to show how you got your answers.    

(1)   Consder the AC circuit below.  Both sources operate at the same frequency.

(a) Find the average real power delivered to R1 and R2.

(b) What is the average real power supplied by V1?  What is the average real power supplied by V2?

(c) Show that the average real power supplied to the capacitor is 0 W.

                                
[image: image1.wmf]R

1

R

2

50

W

80

W

j20

W

-

j10

W

V

1

V

2

60

Ð

30

o

 V

rms

30

Ð

-

20

o

V

rms

+

_

+

_


                                                Figure 1:  Circuit for Problem 1.

(2)   Consider the following load for a system.

(a) Determine the power factor for this load (include lead or lag).

(b) If a voltage is connected to this load, will the resulting current I lead or lag this

voltage?  Explain.

                                  
[image: image2.wmf]50

W

60

W

-

j50

W

j20

W

70

W

I

a

b

Z

ab


                                                 Figure 2:  Circuit for Problem 2.

(3)  Consider the circuit shown below.

(a) Determine the average real power delivered to each of the boxed networks in the circuit.

(b) Check your answer by making a power balance check.

                          
[image: image3.wmf]10

Ð

0

 A

rms

(6 -

j8

)

W

(4 +

j2

)

W

(8 +

j7

)

W


                                                     Figure 3:  Circuit for Problem 3.

(4)  Consider the network given below.

       (a)  What impedance ZL should be connected as a load so that maximum power will be absorbed

              by it?  (28.8 –j38.4) (
       (b)  What is this maximum power? 250 W

                                 
[image: image4.wmf]Z

L

j60

W

50

W

80

W

5

Ð

0

o

 A


                                               Figure 4:  Circuit for Problem 4.  

(5) Find the effective value of the following periodic voltage waveform.

                              
[image: image5.wmf]v(

t

)

100

-100

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

t

 (sec)

0

0.9

1.0


                                                  Figure 5:  Waveform for Problem 5.

(6)   For the circuit below let I = 4(35o A rms.  

        Find the average power being supplied; 

       (a)  by the source;   655 W

(b)  to the 20 ( resistor; 320 W

(c)  to the load;  335 W

        Find the apparent power being supplied

(d)  by the source;  800 VA

(e)  to the 20 ( resistor;  320 VA

(f)  to the load;  568 VA

(g)  what is the load PF?  0.590 lagging

                        
[image: image6.wmf]Load

I

20

W

10

Ð

0

o

 A

rms


                                            Figure 6:  Circuit for Problem 6.

(7)   The load in the diagram below draws 10 kVA at PF 0.8 lagging.  If  | IL | = 40 A rms, what must

        be the value of C to cause the source to operate at PF = 0.9 lagging?   79.48 (F.

                                    
[image: image7.wmf]Load

0.2

W

V

S

60 Hz

C

I

L

+

_


                                                Figure 7:  Circuit for Problem 7.

(8)  Both sources in the following circuit are operating at the same frequency.  Find the complex 

       power generated by each source and the complex power absorbed by each passive circuit element.

                               
[image: image8.wmf]100

Ð

0

o

 V

6

W

j4

W

5

W

-

j10

W

100

Ð

90

o

 V

+

_

+

_


                                                        Figure 8:  Circuit for Problem 8.

(9)   Consider the circuit shown below.

        (a)  Find the complex power delivered to each passive element in the circuit.  S20 = 37.83 kVA

               S250 = 483.3 kVA, SC = 49.57(-90o kVA, SL = 77.34(90o kVA;

(b)  Show that the sum of those values is equal to the complex power generated bythe source.

       Ssource = 521.9(3.05o kVA;

(c) Is the result true for the values of apparent power?

(d) What is the average power delivered by the source?  521.2 kW

(e) What is the reactive power delivered by the source?  27.76 kVA (inductive)

                      
[image: image9.wmf]20

W

20

mH

1

F

250

W

12

Ð

0

o

kV

rms

w

 = 400

rad

/sec

+

_


                                                     Figure 9:  Circuit for Problem 9.  

_1269098049.bin

_1269099817.bin

_1269100848.bin

_1269101787.bin

_1269100330.bin

_1269099222.bin

_1269096773.bin

_1269097422.bin

_1269096039.bin

