Basic Laws of Electric Circuits

Mesh Analysis


Mesh analysis


Analysis using KVL to solve for the currents around each closed loop of the network.

Mesh analysis procedure:


- 1. Assign currents to each closed loop of the network.
- 2. Apply KVL around each closed loop of the network.
- 3. Solve the resulting simultaneous linear equation for the loop currents.


✓ In formulating mesh analysis we assign a mesh current to each mesh.


A circuit for illustrating mesh analysis.

Around mesh 1:

$$egin{aligned} m{V}_1 + m{V}_{L1} &= m{V}_A \ m{where} \quad m{V}_1 &= m{I}_1 m{R}_1; \quad m{V}_{L1} &= m{(I}_1 - m{I}_2m{)} m{R}_X \ m{so}, \quad (m{R}_1 + m{R}_X) m{I}_1 - m{R}_X m{I}_2 &= m{V}_A \end{aligned}$$
 Eq 1


Around mesh 2 we have

$$V_{L1} - V_2 = V_B$$
 Eq 2

with; $V_{L1} = -(I_2 - I_1)R_X$; $V_2 = I_2R_2$ Eq 3

Substituting Eq3 in Eq2 gives,

$$R_X I_1 - (R_X + R_2)I_2 = V_B$$
or
$$-R_X I_1 + (R_X + R_2)I_2 = -V_B$$

Eq 4


We are left with 2 equations: From (1) and (4) we have,


$$(R_1 + R_X)I_1 - R_XI_2 = V_A$$
 Eq 1

$$-{m R}_{X}{m I}_{1} + ({m R}_{X} + {m R}_{2}){m I}_{2} = -{m V}_{m B}$$
 Eq 4

We can easily solve these equations for I₁ and I₂.


Write the mesh equations and solve for the currents I_1 and I_2 .


Circuit for Example 1

Mesh 1
$$4I_1 + 6(I_1 - I_2) = 10 - 2$$
 Eq (1)

Mesh 2
$$6(I_2 - I_1) + 2I_2 + 7I_2 = 2 + 20$$
 Eq (2)


Mesh Analysis: Example 1, continued.

Simplifying Eq (1) and (2) gives,

$$10l_1 - 6l_2 = 8$$


$$-6l_1 + 15l_2 = 22$$

$$I_1 = 2.2105 A$$

$$I_2 = 2.3509 A$$


Solve for the mesh currents in the circuit below.


Write KVL for each mesh.


Mesh 1:
$$6I_1 + 10(I_1 - I_3) + 4(I_1 - I_2) = 20 + 10$$
 Eq (1)

Mesh 2:
$$4(I_2 - I_1) + 11(I_2 - I_3) + 3I_2 = -10 - 8$$
 Eq (2)


Eq (3)

Clearing Equations (1), (2) and (3) gives,

Standard Equation form

$$20I_1 - 4I_2 - 10I_3 = 30$$

$$-4I_1 + 18I_2 - 11I_3 = -18$$


$$-10I_1 - 11I_2 + 30I_3 = 20$$

In matrix form:

$$\begin{bmatrix} 20 & -4 & -10 \\ -4 & 18 & -11 \\ -10 & -11 & 30 \end{bmatrix} \begin{bmatrix} I_1 \\ I_2 \\ I_3 \end{bmatrix} = \begin{bmatrix} 30 \\ -18 \\ 20 \end{bmatrix}$$


Use the direct method to write the mesh equations for the following.


Circuit diagram for Example 3


Use the direct method to write the mesh equations for the following.


Circuit diagram for Example 3

$$\begin{bmatrix} 30 & -10 & 0 \\ -10 & 50 & -10 \\ 0 & -10 & 30 \end{bmatrix} \begin{bmatrix} I_1 \\ I_2 \\ I_3 \end{bmatrix} = \begin{bmatrix} 10 \\ 25 \\ 15 \end{bmatrix}$$
 Eq (1)


Problem

Solve I₁ by using mesh current method


$$60 = 7I_1 + 12(I_1 - I_2)$$

$$0 = 12(I_2 - I_1) + 6(I_2 - I_3)$$

$$0 = 6(I_3 - I_2) + 12I_3$$

$$\begin{bmatrix} 19 & -12 & 0 \\ -12 & 18 & -6 \\ 0 & -6 & 18 \end{bmatrix} \begin{bmatrix} I_1 \\ I_2 \\ I_3 \end{bmatrix} = \begin{bmatrix} 60 \\ 0 \\ 0 \end{bmatrix}$$


Using Cramer's rule to find I_1 ,

$$I_1 = \begin{vmatrix} 60 & -12 & 0 \\ 0 & 18 & -6 \\ 0 & -6 & 18 \end{vmatrix} \div \begin{vmatrix} 19 & -12 & 0 \\ -12 & 18 & -6 \\ 0 & -6 & 18 \end{vmatrix} = 17280 \div 2880 = 6 \text{ A}$$


Problem

Write the mesh current matrix equation for the network of Fig by inspection, and solve for Currents.


Ans: $I_1 = -1.31 \text{ A}$, $I_2 = 3.17 \text{ A}$ and $I_3 = 10.45 \text{ A}$

