Lecture 9

Mesh Analysis with voltage sources

Objectives of Lecture

• 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.

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 all of the meshes in the circuit
- Label the currents flowing in each mesh
- Label the voltage across each component in the circuit

Apply KVL on Mesh 1

• Use Kirchoff's Voltage Law for Mesh 1

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

Apply KVL on Mesh 2

• Use Kirchoff's Voltage Law for Mesh 2

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

Mesh Analysis

- Use Ohm's Law to relate the voltage drops across each component to the sum of the currents flowing through them.
- Follow the sign convention on the resistor's voltage.

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

Voltage drops on resistors in Mesh 1

$$V_1 = i_1 R_1$$

 $V_2 = i_1 R_2$
 $V_3 = (i_1 - i_2) R_3$
 $V_6 = i_1 R_6$

Use Kirchoff's Voltage Law for Mesh 1

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

Apply KVL on Mesh 2

• Use Kirchoff's Voltage Law for Mesh 2

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

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.

• Keep this in your mind

• Determine the loop currents i_1 and i_2

$$-42 + 6i_1 + 3(i_1 - i_2) = 0$$

$$3(i_2 - i_1) + 4i_2 - 10 = 0$$

$$9i_1 - 3i_2 = 42$$

$$-3i_1 + 7i_2 = 10$$

$$\begin{bmatrix} 9 & -3 \end{bmatrix} \begin{bmatrix} i_1 \\ -3 & 7 \end{bmatrix} \begin{bmatrix} 42 \\ i_2 \end{bmatrix} = \begin{bmatrix} 6 \\ 10 \end{bmatrix}$$

The current through the 6- Ω resistor is 6 A. The current through the 3- Ω resistor is $(i_1 - i_2) = 2$ A

• Determine the power supplied by the 2 V source

Mesh 1

$$-5 + 4i_1 + 2(i_1 - i_2) - 2 = 0$$

• Mesh 2

$$+2 + 2(i_2 - i_1) + 5i_2 + 1 = 0$$

$$i_1 = \frac{43}{38} = 1.132 \text{ A}$$

$$6i_1 - 2i_2 = 7$$
$$-2i_1 + 7i_2 = -3$$

$$i_2 = -\frac{2}{19} = -0.1053 \text{ A}.$$

- Power absorbed by the 2 V source
- -(2)(1.237) = -2.474 W.

Actually 2.474 W is supplied

• Use mesh analysis to determine the mesh currents in the circuit.

$$-7 + 1(i_1 - i_2) + 6 + 2(i_1 - i_3) = 0$$
$$1(i_2 - i_1) + 2i_2 + 3(i_2 - i_3) = 0$$
$$2(i_3 - i_1) - 6 + 3(i_3 - i_2) + 1i_3 = 0$$

Simplifying,

$$3i_1 - i_2 - 2i_3 = 1$$
$$-i_1 + 6i_2 - 3i_3 = 0$$
$$-2i_1 - 3i_2 + 6i_3 = 6$$

and solving, we obtain $i_1 = 3$ A, $i_2 = 2$ A, and $i_3 = 3$ A.

• Determine the current i_1

For the left mesh, KVL yields

$$-5 - 4i_1 + 4(i_2 - i_1) + 4i_2 = 0$$
 [27]

and for the right mesh we find

$$4(i_1 - i_2) + 2i_1 + 3 = 0 [28]$$

Grouping terms, these equations may be written more compactly as

$$-8i_1 + 8i_2 = 5$$

and

$$6i_1 - 4i_2 = -3$$

Solving, $i_2 = 375 \text{ mA}$, so $i_1 = -250 \text{ mA}$.

• Determine the current i_1

For the left mesh, KVL now yields

$$-5 - 2v_x + 4(i_2 - i_1) + 4i_2 = 0$$
 [29]

and for the right mesh we find the same as before, namely,

$$4(i_1 - i_2) + 2i_1 + 3 = 0 ag{30}$$

our dilemma is to construct an equation for v_x in terms of mesh currents, such as

$$v_x = 4(i_2 - i_1) ag{31}$$

Example 3.5

Example 3.6

• Determine I_o

Thank You