Nodal and Mesh Analysis 1

Objectives of Lecture

• Provide step-by-step instructions for nodal analysis, which is a method to calculate node voltages and currents that flow through

components in a circuit.

• Provide step-by-step instructions for mesh analysis, which is a method to calculate voltage drops and mesh currents that flow around loops in a circuit.

Mathematical Preliminaries

• Consider the following equations, where x and y are the unknown variables and a_1 , a_2 , b_1 , b_2 , c_1 , and c_2 are constants:

(1) •• •• •• •• •• •• •• •• ••

$$(2) \diamond \diamond_2 \diamond \diamond + \diamond \diamond_2 \diamond \diamond = \diamond \diamond_2$$

- Solution by substitution
 - Rearrange (1)

- Substitute x into (2) to obtain y

- Find x

Mathematical Preliminaries

- Solution by Determinant:
 - Rearrange (1) and (2) into matrix form

$$\mathbf{\hat{\diamond}}\mathbf{\hat{\diamond}}_{1}\mathbf{\hat{\diamond}}\mathbf{\hat{\diamond}}_{1} = \mathbf{\hat{\diamond}}\mathbf{\hat{\diamond}}_{1}\mathbf{\hat{\diamond}}\mathbf{\hat{\diamond}}_{1}$$

Determinant ** 2

s are: D

Mathematical Preliminaries

• Using determinats, the following solutions for *x* and *y* can be found

$$=$$
 $\mathbf{\hat{\diamond}} \mathbf{\hat{\diamond}}_1 \mathbf{\hat{\diamond}} \mathbf{\hat{\diamond}}_2 -$

Mathematical Preliminaries

• Consider the three following simultaneous equations: 6

Nodal Analysis

- Technique to find currents at a node using Ohm's Law and the potential differences betweens nodes.
- First result from nodal analysis is the determination of node voltages (voltage at nodes referenced to ground).
- These voltages are not equal to the voltage dropped across the resistors.
- Second result is the calculation of the currents 7

Steps in Nodal Analysis

Steps in Nodal Analysis

- Pick one node as a reference node
 - Its voltage will be arbitrarily defined to be zero

Step 1

- Pick one node as a reference node
- Its voltage will be arbitrarily defined to be zero

10

Step 2

• Label the voltage at the other nodes

Step 3

• Label the currents flowing through each of the

components in the circuit

Step 4

• Use Kirchoff's Current Law

$$IIII$$

$$= = =$$

$$7126$$

$$III$$

$$= +$$

$$234$$

$$II$$

$$=$$

$$45$$

Step 5

- Use Ohm's Law to relate the voltages at each node to the currents flowing in and out of them. Current flows from a higher potential to a lower potential in a resistor
- The difference in node voltage is the magnitude of electromotive force that is causing a current I to flow.

• We do not write an equation for I_7 as it is equal to I_1

$$()$$
 $IVVR$
 $= 1121$

```
IVVR
 2232
IVVR
 3 3 5 3
IVVR
 4 3 4 4
IVVR
 5 4 5 5
```


Step 6

- Solve for the node voltages
 - In this problem we know that $V_1 = V_{in}$

Example 01...

• Once the node voltages are known, calculate the currents.

• From Previous Slides

4 5

• Substituting in Numbers

$$IIIII$$
= = =
7126 III
= +
234
 II

$$IVk = -\Omega$$

$$10V9$$

$$12$$

$$IVVk = -\Omega$$

• Substituting the results from Ohm's Law into the KCL equations

()()

$$10V 9 2 7 - \Omega = -\Omega = \Omega$$

VkVVkVk

()()()
$$VVkVVkVVk - \Omega = -\Omega + -\Omega$$

$$(-)\Omega = (-)\Omega$$

$$VVkVVk$$

$$31$$

$$3445$$

V_1	10

$oxed{\mathbf{V_2}}$	5.55
V_3	4.56
$\mathbf{V_4}$	3.74

V₅ 3.46

- Node voltages must have a magnitude less than the sum of the voltage sources in the circuit
- One or more of the node voltages may have a negative sign
- This depends on which node you chose as your reference node.

$V_{R6} = (V_5 - 0V)$	3.46
-----------------------	------

$\mathbf{V}_{\mathrm{R}1} = (\mathbf{V}_1 - \mathbf{V}_2)$	4.45
$V_{R2} = (V_2 - V_3)$	0.990
$V_{R3} = (V_3 - V_5)$	1.10
$V_{R4} = (V_3 - V_4)$	0.824
$V_{R5} = (V_4 - V_5)$	0.274

- The magnitude of any voltage across a resistor must be less than the sum of all of the voltage sources in the circuit
- In this case, no voltage across a resistor can be greater than 10

...Example 01

I_1	495
I_2	495
I_3	220
I_4	275
\mathbf{I}_5	275
I_6	495
I_7	495

• None of the currents should be larger than the current that flows through the equivalent resistor in series with the 10V supply.

$$R_{eq} = 7 + [5||(1+3)] + 2 + 9 = 20.2 \text{ k}\Omega$$

$$I_{eq} = 10 / R_{eq} = 10 \text{ V} / 20.2 \text{ k}\Omega = 495 \text{ }\mu\text{A}$$

Summary

- Steps in Nodal Analysis
 - 1. Pick one node as a reference node
 - 2. Label the voltage at the other nodes
 - 3. Label the currents flowing through each of the components in the circuit
 - 4. Use Kirchoff's Current Law
 - 5. Use Ohm's Law to relate the voltages at each node to the currents flowing in and out of them.
 - 6. Solve for the node voltage

7. Once the node voltages are known, calculate the currents.

Example 02...

• Determine the current flowing left to right through the 15 ohms resistor.

• Two equations with two unknown variables (v_1, v_2) (1) $5 \diamondsuit \diamondsuit_1 - 2 \diamondsuit \diamondsuit_2 = 60$

$$(2) - 44 + 44 = 60$$

- Solution by substitution
 - Rearrange (2)

$$- \diamondsuit \diamondsuit_1 + 4 \diamondsuit \diamondsuit_2 = 60 \rightarrow \diamondsuit \diamondsuit_1 = 4 \diamondsuit \diamondsuit_2 - 60$$

- Substitute v_1 into (1) to obtain v_2

$$5(4��_2 - 60) + 4��_2 = 60 \to 18��_2 = 360 \to $??$$

= 20 V - Find v_1

...Example 02

• Two equations with two unknown variables (v_1, v_2)

$$(1)$$
 5 • • (1)

$$(2) - 44 + 44 = 60$$

Solution by determinant

$$_{18} = 20 \text{ V}$$

Nodal Analysis with Supernodes

Floating voltage source

- a voltage source that does not have either of its terminals connected to the ground node.
- A floating source is a problem for the Nodal Analysis
 - In this circuit, battery V₂is floating
- Applying Nodal Analysis

• Using Supernode

– to find currents, Ohm's Law can be used

Example 03...

- Determine the node-to-reference voltages in the circuit provided.
- identify the nodes & supernodes
- write KCL at each node (except the reference) 30

...Example 03

• When we relate the source voltages to the node voltages

 When we express the dependent current source in terms of the assigned variables

Mesh Analysis

- Technique to find voltage drops within a loop using the currents that flow within the circuit and Ohm's Law
 - First result is the calculation of the current through each component

Second result is a calculation of either the voltages across the components or the voltage at the nodes. Mesh

- the smallest loop around a subset of components in a circuit
 - Multiple meshes are defined so that every component in the circuit belongs to one or more meshes

Mesh Analysis

Identify al

 V_{in}

 V_3 V₆

+ V₅_ meshes in the circuit • Label each mesh •

the currents flowing in Label the

voltage across each component in the circuit

Use Kirchoff's Voltage Law

$$-V_{in} + V_1 + V_2 + V_3 + V_6 = 0$$

$$-V_3 + V_4 + V_5 = 0$$

 V_1

Mesh Analysis

 Use Ohm's Law to relate the voltage drops

- Follow the sign convention on the resistor's voltage.

$$\mathbf{A}$$

$$V_R = (I_a - I_b)R$$

Mesh Analysis

• Voltage drops on the resistors:

V i R

5 2 5

ViR

Mesh Analysis

• Solve for the mesh currents, i_1 and i_2 –

• Once the voltage across all of the components are known, calculate the mesh currents.

Example 04...

...Example 04...

• From Previous Slides

$$-V_{in} + V_{1} + V_{2} + V_{3} + V_{6} = 0$$

$$-V_{3} + V_{4} + V_{5} = 0$$

$$V i R$$

$$= -$$

$$= -$$

$$1111$$

$$V i R$$

$$= -$$

$$212$$

$$3123 V i R$$

$$= -$$

$$424$$

$$V i R$$

...Example 03...

• Substituting the results from Ohm's Law into the KVL equations

$$Vi k = \Omega$$

$$-12 + V_1 + V_2 + + V_4 + V_5 = 0$$
₁₁

 $V_3 + V_6 = 0 - V_3$

$$Vi k = \Omega$$
21

$$()()$$

$$Viik = -\Omega$$

$$Vi k = \Omega$$

		•
i	740	6
-1	, 10	/ \
$\mathbf{i_2}$	264	()

$$Vik = \Omega$$

$$52$$

$$3 = (\Omega)$$

Vik

...Example 04...

Voltage across resistors	(V)
$\mathbf{V}_{\mathbf{R}1} = \mathbf{i}_1 \mathbf{R}_2$	2.96
$V_{R2} = i_2 R_2$	5.92
$V_{R3} = (i_1 - i_2) R_3$	2.39
$V_{R4} = i_2 R_4$	1.59
$V_{R5} = (V_4 - V_5)$	0.804
$V_{R6} = (V_5 - 0V)$	0.740

$$V_{in} = V_1 + V_2 + V_3 + V_6$$

12 =

2.96+5.92+2.39+0.74 12

$$V = 12.01 V$$

- The magnitude of any voltage across a resistor must be less than the sum of all of the voltage sources in the circuit
- In this case, no voltage across a resistor can be greater than 12V.

...Example 04

_	
т — :	740
$I_{R1} = i_1$	740
$I_{R2} = i_1$	476
$I_{R3} = i_1 - i_2$	264
$I_{R4} = i_2$ $I_{R5} = i_2$	264
	740
$I_{R6} = i_1$ $I_{Vin} = i_1$	740
Vin - 1	770

• None of the mesh currents should be larger than the current that flows through the equivalent resistor in series with the 12V supply.

$$R_{eq} = 1 + [5||(3+6)] + 8 + 4 = 16.2 \text{ k}\Omega$$

$$I_{eq} = 12 / R_{eq} = 12 \text{ V} / 16.2 \text{ k}\Omega = 740$$

 μA

Summary

- Steps in Mesh Analysis
 - 1. Identify all of the meshes in the circuit
 - 2. Label the currents flowing in each mesh
 - 3. Label the voltage across each component in the circuit 4. Use Kirchoff's Voltage Law
 - 5. Use Ohm's Law to relate the voltage drops across each component to the sum of the currents flowing through

them.

- 6. Solve for the mesh currents
- 7. Once the voltage across all of the components are known, calculate the mesh currents.

Example 05

• Determine the loop currents i_1 and i_2

Example 06

• Determine the power supplied by the 2 V source

- Mesh 1
- Mesh 2

- Power absorbed by the 2 V source
 - Actually 2.474 W is supplied

Mesh Analysis with Supermeshes

• Consider the following circuit.

- Both mesh I and mesh II go through the current source.
 - It is possible to write and solve mesh equations for this configuration.

Using supermesh

- You can drop one of the meshes and replace it with the loop that goes around both meshes, as shown here for loop III.
- You then solve the system of equations exactly the same as the Mesh Analysis

Mesh Analysis with Supermeshes

Example 07

• Determine the current *i* as labeled in the circuit.

```
• Mesh 2 + - + -
```

+

• Supermesh +-

Independent source current is related to the mesh currents

47

Nodal vs. Mesh Analysis: A Comparison

- The following is a planar circuit with 5 nodes and 4 meshes.
- Planar circuits are circuits that can be drawn on a
 plane surface with no wires crossing each other.

Determine the current i_x

Planar vs Non-planar circuits • Planar

• Non-planar

Nodal vs. Mesh Analysis: A Comparison

Using Nodal Analysis

- Although we can write four distinct equations, there is no need to label the node between the 100 V source and the 8 ohm resistor, since that node voltage is clearly 100 V.
- We write the following three equations:

• Solving, we find that

Nodal vs. Mesh Analysis: A Comparison

Using Mesh Analysis

- We see that we have four distinct meshes
- However it is obvious that i_4 = –8 A
 - We therefore need to write three distinct equations.

• Writing a KVL equation for meshes 1, 2, and 3:

• Solving, we find that