08-Mesh Analysis

Text: 3.4 - 3.6

ECEGR 210 Electric Circuits I

Overview

- Introduction
- Mesh Analysis
- Mesh Analysis with Current Sources
- Analysis by Inspection
- Mesh Analysis vs. Nodal Analysis

Introduction

- Last lecture considered Nodal Analysis
 - Use KCL at each node
 - Solve for node voltage
 - Special treatment (supernode) for voltage sources
- Next consider mesh analysis
 - Use KVL at each node
 - Solve for current through meshs
 - Special treatment (supermesh) for current sources

Introduction

- Mesh analysis can only be applied to planar circuits (considered in this class)
 - Non-planar use nodal analysis
- Mesh: a loop that does not contain any other loop

a loop, not a mesh

Mesh Analysis

Steps to solve a circuit with N meshes

- 1. Assign a mesh current to N meshes
- 2. Apply KVL to each of the N meshes to generate N equations
- 3. Use Ohm's Law to express voltages as functions of mesh currents (may be combined with step 2)
- 4. Solve resulting simultaneous linear equations

Mesh Analysis

Consider the circuit below

Step 1: Assign Mesh Currents

- Mesh: a loop (closed path) that does not contain another loop
- Two meshes: i₁, i₂

Step 2: Apply KVL

- KVL gives one equation per mesh (two equations)
 - $V_1 = V_a + V_c$
 - $-V_2 = V_b V_c$

Step 3: Apply Ohm's Law

Need to write unknown voltages as function of mesh currents

$$V_a = R_1 i_1$$

$$V_b = R_2 i_2$$

•
$$V_c = R_3(i_1 - i_2)$$

Via substitution into KVL equations

$$V_1 = R_1 i_1 + R_3 (i_1 - i_2)$$

$$-V_2 = R_2i_2 + R_3(i_2 - i_1)$$

Step 4: Solve Equations

- Recap
 - two variables (i₁, i₂)
 - two KVL equations
 - $V_1 = R_1 i_1 + R_3 (i_1 i_2)$
 - $-V_2 = R_2i_2 + R_3(i_2 i_1)$

Step 4: Solve Equations

In matrix form

•
$$V_1 = R_1 i_1 + R_3 (i_1 - i_2)$$

$$-V_2 = R_2 i_2 + R_3 (i_2 - i_1)$$

$$\begin{bmatrix} R_1 + R_3 & -R_3 \\ -R_3 & R_2 + R_3 \end{bmatrix} \begin{bmatrix} i_1 \\ i_2 \end{bmatrix} = \begin{bmatrix} V_1 \\ V_2 \end{bmatrix}$$

Many methods of solving linear equations

- Let
 - $V_1 = 15V$
 - $V_2 = 10V$
 - $R_1 = 5\Omega$
 - $R_2 = 10\Omega$
 - $R_3 = 6\Omega$
 - $R_4 = 4\Omega$
- Find all mesh currents

Equations:

$$V_1 = i_1R_1 + R_2(i_1 - i_2) + V_2$$

$$V_2 = -R_2(i_1 - i_2) + i_2R_3 + i_2R_4$$

Note: the second equation can also be written as:

$$V_2 = R_2(i_2 - i_1) + i_2R_3 + i_2R_4$$

Using circuit values:

$$-15 = i_15 + 10(i_1 - i_2) + 10$$

$$\mathbf{10} = 10(i_2 - i_1) + 6i_2 + 4i_2$$

Equations

$$15 = i_1 5 + 10(i_1 - i_2) + 10$$

$$5 = 15i_1 - 10i_2$$

$$10 = 10(i_2 - i_1) + 6i_2 + 4i_2$$
$$10 = -10i_1 + 20i_2$$

• In matrix form:

$$\begin{bmatrix} 15 & -10 \\ -10 & 20 \end{bmatrix} \begin{bmatrix} i_1 \\ i_2 \end{bmatrix} = \begin{bmatrix} 5 \\ 10 \end{bmatrix}$$

Solving via matrix inversion

$$\begin{bmatrix} 15 & -10 \\ -10 & 20 \end{bmatrix} \begin{bmatrix} i_1 \\ i_2 \end{bmatrix} = \begin{bmatrix} 5 \\ 10 \end{bmatrix}$$

$$\mathbf{R} \text{ (matrix)}$$

$$\mathbf{R} \begin{bmatrix} i_1 \\ i_2 \end{bmatrix} = \begin{bmatrix} 5 \\ 10 \end{bmatrix}$$

$$\begin{bmatrix} i_1 \\ i_3 \end{bmatrix} = \mathbf{R}^{-1} \begin{bmatrix} 5 \\ 10 \end{bmatrix} = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$$

where
$$\mathbf{R}^{-1} = \begin{bmatrix} 0.1 & 0.05 \\ 0.05 & 0.075 \end{bmatrix}$$

Branch Currents

- With mesh currents known, the current through each branch can be found
 - $i_1 = 1A$
 - $i_2 = 1A$

Let

•
$$V_1 = 12V$$

•
$$V_2 = 6V$$

•
$$R_1 = 1\Omega$$

•
$$R_2 = 2\Omega$$

•
$$R_3 = 3\Omega$$

- How many meshes?
- What are the equations?

Two meshes

$$i_1: V_1 = i_1 R_1 + V_2$$

$$i_2$$
: $V_2 = i_2 R_2 + i_2 R_3$

Via substitution

$$12 = i_1 1 + 6$$

$$6 = i_2 5$$

Solving:

$$i_1 = 6A$$

$$i_2 = 1.2A$$

In this example, the equations are decoupled

- Presence of current sources reduces the number of equations (unknowns) mesh analysis
- If current source (independent or dependent) exists in one loop only
 - Mesh current = current source

 If the <u>current</u> source exists between two meshes, then create a <u>supermesh</u>

 Supermesh: a closed loop created from combining meshes by ignoring current sources AND any elements in series with them

- Sum of voltages around supermesh = 0
 - Use mesh currents as variables
- Also applies to dependent current sources

- Two or more supermeshes that intersect can be combined into a larger supermesh
- Properties of a supermesh
 - Current source inside the supermesh provides a constraint equation needed to solve for the individual mesh currents
 - A supermesh has no current of its own
 - A supermesh reduces the number of KVL equations
 - KCL must be also applied for an additional independent equation

Draw the mesh currents (assume clockwise rotation)

Find the mesh currents

- Make a supermesh out of the current source and series resistor
- Write KVL for supermesh (using i₁, i₂ and i₃)

$$\bullet$$
 6 = 2($i_1 - i_3$) + 4($i_2 - i_3$) + 8 i_2

- Write KVL for i₃ (cannot write for i₁, i₂)
 - $\mathbf{0} = 2i_1 + 4i_2 (2 + 4 + 2)i_3$
- Current source provides a constraint equation
 - \bullet 3 = $i_1 i_2$

- How many independent equations?
 - $6 = 2(i_1 i_3) + 4(i_2 i_3) + 8i_2$ (supermesh)
 - \bullet 0 = 2i₁ +4i₂ 8i₃ (mesh 3)
 - $3 = i_1 i_2$ (current source constraint)
- How many unknowns?
 - i₁, i₂, i₃Solve!

• Solving...

$$\bullet$$
 6 = 2(i₁ - i₃) + 4(i₂ - i₃) + 8i₂

$$\mathbf{0} = 2i_1 + 4i_2 - 8i_3$$

$$\bullet$$
 3 = $i_1 - i_2$

- $i_1 = 3.474 A$
- $i_2 = 0.474 \text{ A}$
- $i_3 = 1.105 A$

 Find the mesh currents in the circuit shown. Find the voltage across the current source.

Identify meshes and supermesh

Write mesh and supermesh equations

 Add constraint equation using KCL around supermesh

• 3 equations, 3 unknowns. Solve.

Identify meshes and supermesh

Write mesh and supermesh equations

$$\bullet$$
 0 =-10 + (2+2)i₁ - 2i₂ + 2i₃ (i₁ mesh)

$$\mathbf{I} = 0 = -i_1(2+2) + (2+4)i_2 - (2+8)i_3$$
 (supermesh)

Add constraint equation using KCL

$$-0 = -10 + (2+2)i_1 - 2i_2 + 2i_3$$

$$\mathbf{0} = -i_1(2+2) + (2+4)i_2 - (2+8)i_3$$

$$0 = 2 - i_2 - i_3$$

Three equations, three unknowns. Solve.

$$-10 = 4i_1 - 2i_2 + 2i_3$$

$$0 = -4i_1 + 6i_2 - 10i_3$$

$$-2 = i_2 + i_3$$

- $i_1 = 3.667A$
- $i_2 = 2.167A$
- $i_3 = -0.167A$

Now find the voltage across the current source

Voltage across current source is found by KVL:

$$V_{CS} = (4+2)i_2 - 2i_1 = 13 - 7.333 = 5.667V$$

The two circuits are therefore equivalent

Nodal and Mesh Analyses by Inspection

- Under certain circumstances we can write nodal or mesh analysis equations simply by inspecting the circuit
 - Saves time
 - Fewer errors
- Inspection can be used in nodal analysis when all sources are independent current sources
- Inspection can be used in mesh analysis when all sources are independent voltage sources
- See text 3.6 for more details

- Example: use nodal analysis to find the node voltages
 - $I_1 = I_2 + i_1 + i_2 (KCL)$
 - $I_2 = i_3 i_2$ (KCL)
 - $i_1 = (V_1 0)/R_1$ (Ohm's Law)
 - $i_2 = (V_1 V_2)/R_2$ (Ohm's Law)
 - $i_3 = (V_2 0)/R_3$ (Ohm's Law)

$$\begin{bmatrix} \frac{1}{R_{1}} + \frac{1}{R_{2}} & -\frac{1}{R_{2}} \\ -\frac{1}{R_{2}} & \frac{1}{R_{3}} + \frac{1}{R_{2}} \end{bmatrix} \begin{bmatrix} V_{1} \\ V_{2} \end{bmatrix} = \begin{bmatrix} I_{1} - I_{2} \\ I_{2} \end{bmatrix}$$

· In terms of conductances:

$$\begin{bmatrix} \mathbf{G}_1 + \mathbf{G}_2 & -\mathbf{G}_2 \\ -\mathbf{G}_2 & \mathbf{G}_2 + \mathbf{G}_3 \end{bmatrix} \begin{bmatrix} \mathbf{V}_1 \\ \mathbf{V}_2 \end{bmatrix} = \begin{bmatrix} \mathbf{I}_1 - \mathbf{I}_2 \\ \mathbf{I}_2 \end{bmatrix}$$

- **G** is symmetric
- Diagonal elements are sum of conductances connected to each node
- Off-diagonal elements are negative of conductances between nodes
- Current vector is sum of currents entering each node

$$\begin{bmatrix} \mathbf{G}_1 + \mathbf{G}_2 & -\mathbf{G}_2 \\ -\mathbf{G}_2 & \mathbf{G}_2 + \mathbf{G}_3 \end{bmatrix} \begin{bmatrix} \mathbf{V}_1 \\ \mathbf{V}_2 \end{bmatrix} = \begin{bmatrix} \mathbf{I}_1 - \mathbf{I}_2 \\ \mathbf{I}_2 \end{bmatrix}$$

$$\begin{bmatrix} G_1 + G_2 & -G_2 & 0 \\ -G_2 & G_2 + G_3 + G_4 & -G_4 \\ 0 & -G_4 & G_4 + G_5 \end{bmatrix} \begin{bmatrix} V_1 \\ V_2 \\ V_3 \end{bmatrix} = \begin{bmatrix} I_1 - I_2 \\ I_2 \\ 0 \end{bmatrix}$$

Node 1 is not directly connected to node 3, so there is a 0 here

Mesh Analysis by Inspection

Similarly, for mesh analysis:

$$\begin{bmatrix} \mathbf{R}_1 + \mathbf{R}_3 & -\mathbf{R}_3 \\ -\mathbf{R}_3 & \mathbf{R}_2 + \mathbf{R}_3 \end{bmatrix} \begin{bmatrix} \mathbf{i}_1 \\ \mathbf{i}_2 \end{bmatrix} = \begin{bmatrix} \mathbf{v}_1 \\ -\mathbf{v}_2 \end{bmatrix}$$

Mesh Analysis by Inspection

- **R** is symmetric
- Diagonal elements are sum of resistances in the mesh
- Off-diagonal elements are negative of resistances common to the meshes
- Voltage vector is sum of independent voltage sources in each mesh in a clockwise fashion

$$\begin{bmatrix} R_1 + R_3 & -R_3 \\ -R_3 & R_2 + R_3 \end{bmatrix} \begin{bmatrix} i_1 \\ i_2 \end{bmatrix} = \begin{bmatrix} v_1 \\ -v_2 \end{bmatrix} \quad v_1$$

Nodal Versus Mesh Analysis

- When should nodal analysis be used?
- When should mesh analysis be used?
- Factors to consider:
 - Nature of the network
 - What information is to be solved for

Nodal Versus Mesh Analysis

- Use nodal analysis when network has:
 - Many parallel connected elements
 - Many current sources
 - Supernodes
- Use mesh analysis when network has:
 - Many series connected elements
 - Many voltage sources
 - Supermeshes

Nodal Versus Mesh Analysis

- If node voltages are required:
 - Nodal analysis
- If branch or mesh currents are required:
 - Mesh analysis
- Nodal analysis is usually used in computer-aided analysis, such as in PSPICE