P2.70 Writing KVL equations around each mesh, we have

$$10i_1 + 15(i_1 - i_3) - 75 = 0$$

$$25(i_2-i_3)+i_2+75=0$$

$$5i_3 + 25(i_3 - i_2) + 15(i_3 - i_2) = 0$$

Putting the equations into standard from, we have

$$25i_1 - 15i_3 = 75$$

$$26i_2 - 25i_3 = -75$$

$$-15i_1 - 25i_2 + 45i_3 = 0$$

Using Matlab to solve, we have

$$V = [75; -75; 0];$$

$$I = R \setminus V$$

I=

1.6399

-5.0643

-2.2669

Then, the power delivered by the source is $P = 75(i_1 - i_2) = 502.815$ W.

P2.77 (a) First, we select mesh-current variables as shown.

Then, we can write

$$(R_w + R_n + R_1)i_1 - R_ni_2 - R_1i_3 = 120$$

$$-R_n i_1 + (R_w + R_n + R_2) i_2 - R_2 i_3 = 120$$

- $R_1 i_1 - R_2 i_2 + (R_1 + R_2 + R_3) i_3 = 0$

Alternatively, because the network consists of independent voltage sources and resistances, and all of the mesh currents flow clockwise, we can enter the matrices directly into MATLAB.

```
Rw = 0.1; Rn=0.1; R1 = 20; R2 = 10; R3 = 16;
R = [Rw+Rn+R1 -Rn -R1; -Rn Rw+Rn+R2 -R2; -R1 -R2 R1+R2+R3];
V = [120; 120; 0];
I = R\V;
% Finally, we compute the voltages across the loads.
Vr1 = R1*(I(1) - I(3)), Vr2 = R2*(I(2) - I(3)), Vr3 = R3*I(3)...
% which results in:
Vr1 = 118.5121
Vr2 = 116.7862
Vr3 = 235.2983
```


These values are within the normal range for nearly all devices. (b) Next, we change Rn to a very high value such as 10^9 which for practical calculations is equivalent to an open circuit, and again compute the voltages resulting in:

Vr1 = 156.9910 Vr2 = 78.4955 Vr3 = 235.4865

The voltage across \mathcal{R}_1 is certainly high enough to damage most loads designed to operate at 110 to 120 V.

P2.80 Mesh 1:
$$3i_1 + 7i_1 + 30(i_1 - i_2) = 1$$

Mesh 2: $3i_2 + 12(i_2 - i_3) + 4i_2 + 30(i_2 - i_1) = 0$
Mesh 3: $24i_3 + 12(i_3 - i_2) = 0$

Solving, we find $\emph{i}_1=0.05\,$ A. Then $\emph{R}_{eq}=1/\emph{i}_1=20\,$ $\Omega.$

P2.84* The equivalent circuit of the battery with the resistance connected is

$$i = 6/100 = 0.06 \text{ A}$$
 $R_7 = \frac{9-6}{0.06} = 50 \Omega$

P2.85 The 9- Ω resistor has no effect on the equivalent circuits because the voltage across the 12-V source is independent of the resistor value.

P2.91 Open-circuit conditions:

Using KVL, we have $25=5(1.5i_x)+10i_x+10i_x$ Solving, we find $i_x=0.90909$ A and then we have $V_t=v_{oc}=10i_x=9.0909$ V.

Under short-circuit conditions, we have $i_x = 0$ and the controlled source becomes an open circuit:

 $i_{sc}=\frac{25}{15}=1.667$ A. Then, we have $R_{\tau}=v_{oc}/i_{sc}=5.45\,\Omega$. Thus, the equivalents are:

P2.95* To maximize the power to R_L , we must maximize the voltage across it. Thus, we need to have $R_r=0$. The maximum power is

$$P_{max} = \frac{20^2}{5} = 80 \text{ W}$$

P2.97* First, we zero the current source and find the current due to the voltage source.

Then, we zero the voltage source and use the current-division principle to find the current due to the current source.

$$i_c = 6\frac{20}{10 + 20} = 4 A$$

Finally, the total current is the sum of the contributions from each source.

$$i = i_v + i_c = 5.33 A$$

P2.103 We start by assuming $i_6 = 1$ A and work back through the circuit to determine the value of V_s . This results in $V_s = 30$ V.

However, the circuit actually has V_s = 10 V, so the actual value of i_6 is $\frac{10}{30} \times (1 \ A) = 0.3333 \ A$.

P2.105 From Equation 2.91, we have

(a)
$$R_x = \frac{R_2}{R_1} R_3 = \frac{1 \, k\Omega}{1 \, k\Omega} \times 3419 = 3419 \, \Omega$$

(b)
$$R_x = \frac{R_2}{R_1} R_3 = \frac{100 \text{ k}\Omega}{1 \text{ k}\Omega} \times 3419 = 341900 \Omega$$