Chapter 4 Exercises

Exercise 4.2-1 Determine the node voltages, v_a and v_b , for the circuit of Figure E 4.2-1.

Answer: $v_a = 3 \text{ V}$ and $v_b = 11 \text{ V}$

Figure E 4.2-1

Solution:

KCL at a:
$$\frac{v_a}{3} + \frac{v_a - v_b}{2} + 3 = 0 \implies 5v_a - 3v_b = -18$$

KCL at b:
$$\frac{v_b - v_a}{2} - 3 - 1 = 0 \implies v_b - v_a = 8$$

Solving these equations gives: $v_a = 3 \text{ V}$ and $v_b = 11 \text{ V}$

Exercise 4.2-2 Determine the node voltages, v_a and v_b , for the circuit of Figure E 4.2-2.

Answer: $v_a = -4/3 \text{ V}$ and $v_b = 4 \text{ V}$

Figure E 4.2-2

Solution:

KCL at a:
$$\frac{v_a}{4} + \frac{v_a - v_b}{2} + 3 = 0 \implies 3v_a - 2v_b = -12$$

KCL at b:
$$\frac{v_b}{3} - \frac{v_a - v_b}{2} - 4 = 0 \implies -3v_a + 5v_b = 24$$

Solving:
$$v_a = -4/3 \text{ V} \text{ and } v_b = 4 \text{ V}$$

Exercise 4.3-1 Find the node voltages for the circuit of Figure E 4.3-1.

Hint: Write a KCL equation for the supernode corresponding to the 10-V voltage source.

Answer:

$$2 + \frac{v_b + 10}{20} + \frac{v_b}{30} = 5 \implies v_b = 30 \text{ V} \text{ and } v_a = 40 \text{ V}$$

Figure E 4.3-1

Solution:

Apply KCL to the supernode to get

$$2 + \frac{v_b + 10}{20} + \frac{v_b}{30} = 5$$

Solving:

$$v_b = 30 \text{ V} \text{ and } v_a = v_b + 10 = 40 \text{ V}$$

Exercise 4.3-2 Find the voltages v_a and v_b for the circuit of Figure E 4.3-2.

Answer:
$$\frac{(v_b + 8) - (-12)}{10} + \frac{v_b}{40} = 3 \implies v_b = 8 \text{ V} \text{ and } v_a = 16 \text{ V}$$

Figure E 4.3-2

Solution:

$$\frac{(v_b + 8) - (-12)}{10} + \frac{v_b}{40} = 3 \implies v_b = 8 \text{ V and } v_a = 16 \text{ V}$$

Exercise 4.4-1 Find the node voltage v_b for the circuit shown in Figure E 4.4-2.

Hint: Apply KCL at node a to express i_a as a function of the node voltages. Substitute the result into $v_b = 4i_a$ and solve for v_b .

Answer:
$$-\frac{6}{8} + \frac{v_b}{4} - \frac{v_b}{12} = 0 \implies v_b = 4.5 \text{ V}$$

Figure E 4.4-2

Solution:

Apply KCL at node a to express i_a as a function of the node voltages. Substitute the result into $v_b = 4 i_a$ and solve for v_b .

$$\frac{6}{8} + \frac{v_b}{12} = i_a \implies v_b = 4i_a = 4\left(\frac{9 + v_b}{12}\right) \implies v_b = 4.5 \text{ V}$$

Exercise 4.4-2 Find the node voltages for the circuit shown in Figure E 4.4-2.

Hint: The controlling voltage of the dependent source is a node voltage, so it is already expressed as a function of the node voltages. Apply KCL at node a.

Answer:
$$\frac{v_s - 6}{20} + \frac{v_s - 4v_s}{15} = 0 \implies v_s = -2 \text{ V}$$

Figure E 4.4-2

Solution:

The controlling voltage of the dependent source is a node voltage so it is already expressed as a function of the node voltages. Apply KCL at node a.

$$\frac{v_a - 6}{20} + \frac{v_a - 4v_a}{15} = 0 \implies v_a = -2 \text{ V}$$

Exercise 4.5-1 Determine the value of the voltage measured by the voltmeter in Figure E 4.5-1.

Answer: -1 V

Figure E 4.5-1

Solution:

Mesh equations:

$$-12+6i_1+3(i_1-i_2)-8=0 \implies 9i_1-3i_2=20$$

$$8-3(i_1-i_2)+6i_2=0 \implies -3i_1+9i_2=-8$$

Solving these equations gives:

$$i_1 = \frac{13}{6} \text{ A} \text{ and } i_2 = -\frac{1}{6} \text{ A}$$

The voltage measured by the meter is 6 $i_2 = -1$ V.

Exercise 4.6-1 Determine the value of the voltage measured by the voltmeter in Figure E 4.6-1.

Hint: Write and solve a single mesh equation to determine the current in the 3- Ω resistor.

Answer: -4 V

Figure E 4.6-1

Solution:

Mesh equation:
$$9+3i+2i+4\left(i+\frac{3}{4}\right)=0 \Rightarrow (3+2+4)i=-9-3 \Rightarrow i=\frac{-12}{9}$$
 A

The voltmeter measures $3i=-4$ V

Exercise 4.6-2 Determine the value of the current measured by the ammeter in Figure E 4.6-2.

Hint: Write and solve a single mesh equation.

Answer: -3.67 A

Figure E 4.6-2

Solution:

Mesh equation: $15+3i+6(i+3)=0 \Rightarrow (3+6)i=-15-6(3) \Rightarrow i=\frac{-33}{9}=-3\frac{2}{3}$ A

Section 4-2 Node Voltage Analysis of Circuits with Current Sources

P 4.2-1

Solution:

KCL at node 1:

$$0 = \frac{v}{16} + \frac{v}{12} + i = \frac{-8}{16} + \frac{-8 - 4}{12} + i \Rightarrow -\frac{1}{2} - 1 + i = 0$$

\Rightarrow i = 1.5 A

(checked using LNAP 8/13/02)

P 4.2-2

Solution:

KCL at node 1:

$$\frac{v_1 - v_2}{40} + \frac{v_1}{10} + 1 = 0 \implies 5v_1 - v_2 = -40$$

KCL at node 2:

$$\frac{v_1 - v_2}{40} + 2 = \frac{v_2 - v_3}{20} \implies -v_1 + 3v_2 - 2v_3 = 80$$

KCL at node 3:

$$\frac{v_2 - v_3}{20} + 1 = \frac{v_3}{30} \implies -3v_2 + 5v_3 = 60$$

Solving gives $v_1 = 4 \text{ V}$, $v_2 = 60 \text{ V}$ and $v_3 = 48 \text{ V}$.

P4.2-3

Solution:

KCL at node 1: Expressing resistor currents in terms of node voltages

$$-\frac{v_1}{20} + \frac{v_1 - v_2}{45} = -30 \text{mA}$$

$$\Rightarrow 5v_1 + 4v_2 = 5.4$$

KCL at node 2: Expressing resistor currents in terms of node voltages

$$30\text{mA} = \frac{v_2 - v_1}{45} + \frac{v_2}{30}$$

$$\Rightarrow$$
 $v_1 + 3v_2 = 2.7$

Solving gives

$$v_1 = 0.49V$$
, $v_2 = 0.74 V$.

P 4.2-4

Solution:

Node equations:

$$-.006 + \frac{v_1}{R_1} + \frac{v_1 - v_2}{1000} = 0$$
$$-\frac{v_1 - v_2}{1000} + \frac{v_2}{R_2} - 0.010 = 0$$

When $v_1 = 2 \text{ V}$, $v_2 = 4 \text{ V}$

$$\begin{array}{l}
V \\
-0.006 + \frac{2}{R_1} + \frac{-2}{1000} = 0 \Rightarrow R_1 = \frac{2}{0.006 + \frac{1}{500}} = \frac{250 \,\Omega}{0.006 + \frac{1}{500}} \\
-\frac{-2}{1000} + \frac{4}{R_2} - 0.010 = 0 \Rightarrow R_2 = \frac{4}{0.010 - \frac{1}{500}} = \frac{500 \,\Omega}{0.000 + \frac{1}{500}} = \frac{1}{1000} = \frac{1}{1000}$$

(checked using LNAP 8/13/02)

Solution:

Node equations:

$$\frac{v_1}{500} + \frac{v_1 - v_2}{100} + \frac{v_1 - v_3}{300} = 0$$
$$-\frac{v_1 - v_2}{100} - 0.001 + \frac{v_2 - v_3}{300} = 0$$
$$-\frac{v_2 - v_3}{300} - \frac{v_1 - v_3}{300} + \frac{v_3}{500} = 0$$

Solving gives:

$$v_1 = 0.255 \text{ V}, \quad v_2 = 0.332 \text{ V}, \quad v_3 = 0.223 \text{ V}$$

Finally,
$$v = v_1 - v_3 = 0.032 \text{ V}$$

Solution:

The node equations are

$$3 \times 10^{-3} = \frac{v_1 - v_2}{20} + \frac{v_1 - v_3}{20} \implies 0.06 = 2v_1 - (v_2 - v_3)$$

$$2 \times 10^{-3} + \frac{v_1 - v_2}{20} = \frac{v_2 - v_3}{10} \implies 0.04 = -v_1 + 3v_2 - 2v_3$$

$$\frac{v_2 - v_3}{10} + \frac{v_1 - v_3}{20} = \frac{v_3}{40} \implies 0 = -(2v_1 + 4v_2) + 7v_3$$

Solving, e.g. using MATLAB, gives

$$\begin{bmatrix} 2 & -1 & -1 \\ -1 & 3 & -2 \\ -2 & -4 & +7 \end{bmatrix} \begin{bmatrix} v_1 \\ v_2 \\ v_3 \end{bmatrix} = \begin{bmatrix} .06 \\ .04 \\ 0 \end{bmatrix} \implies \begin{bmatrix} v_1 \\ v_2 \\ v_3 \end{bmatrix} = \begin{bmatrix} 0.244 \\ 0.228 \\ 0.200 \end{bmatrix}$$

- (a) The power supplied by the 3 mA current source is $(3\times10^{-3})(0.244) = 0.732$ mW. The power supplied by the 2 mA source is $(2\times10^{-3})(0.228) = 0.456$ mW.
- (b) The current in the 12 Ω resistor is equal to the current $i = \frac{v_1 v_2}{20} = \frac{0.244 0.228}{20} = 0.8 \text{ mA}$ so the power received by the 12 Ω resistor is $(0.8 \times 10^{-3})^2 (12) = 7.68 \times 10^{-6} = 7.68 \,\mu\text{W}$.

(checked: LNAP and MATLAB 5/31/04)

P 4.2-7

Solution

Apply KCL at node a to get

$$2 = \frac{v_a}{R} + \frac{v_a}{4} + \frac{v_a - v_b}{2} = \frac{14}{R} + \frac{14}{4} + \frac{14 - 20}{2} = \frac{14}{R} + \frac{7}{2} - 3 \implies R = 9.3 \ \Omega$$

Apply KCL at node b to get

$$i_s + \frac{v_s - v_b}{2} = \frac{v_b}{8} + \frac{v_b}{8} = i_s + \frac{14 - 20}{2} = \frac{20}{8} + \frac{20}{8} \implies i_s = 8 \text{ A}$$

Section 4-3 Node Voltage Analysis of Circuits with Current and Voltage Sources

P 4.3-1

Solution:

Express the branch voltage of the voltage source in terms of its node voltages:

$$0 - v_a = 12 \implies v_a = -12 \text{ V}$$

KCL at node b:

$$\frac{v_a - v_b}{12} + 4 = \frac{v_b - v_c}{20} \implies \frac{-12 - v_b}{12} + 4 = \frac{v_b - v_c}{20} \implies -1 - \frac{v_b}{12} + 4 = \frac{v_b - v_c}{20} \implies 180 = 8v_b - 3v_c$$

KCL at node c:
$$\frac{v_b - v_c}{20} = \frac{v_c}{16} \implies 16v_b - 16v_c = 20v_c \implies v_b = \frac{9}{4}v_c$$

Finally:
$$180 = 8\left(\frac{9}{4}v_e\right) - 3v_e \implies v_e = 12 \text{ V}$$

Solution:

Express the branch voltage of each voltage source in terms of its node voltages to get:

$$v_a = -18 \text{ V}, \ v_b = v_c = v_d + 12$$

KCL at node b:

$$\frac{v_b - v_a}{6000} = 0.003 + i \implies \frac{v_b - (-18)}{6000} = 0.003 + i \implies v_b + 18 = 18 + 6000 i$$

KCL at the supernode corresponding to the 12 V source:

$$0.015 = \frac{v_d}{6000} + i \implies 9 = v_d + 6000 i$$

so
$$v_b = 9 - v_d \implies (v_d + 12) = 9 - v_d \implies 2v_d = -3 \implies V=1.5V$$

Consequently
$$v_b = v_c = v_d + 12 = 10.5 \text{ V}$$
 and $i = \frac{9 - v_d}{6000} = 1.75 \text{ mA}$

P4.3-3.

Solution: First, label the node voltages. Next, express the resistor currents in terms of the node voltages.

Identify the supernode corresponding to the 24 V source

Apply KCL to the supernode to get

$$\frac{12 - (v_a - 24)}{10} + 0.6 = \frac{v_a - 24}{40} + \frac{v_a}{40} \implies 196 = 6v_a \implies v_a = 32 \text{ V}$$

The 12 V source supplies
$$12\left(\frac{12-(v_a-24)}{10}\right)=12\left(\frac{12-(32-24)}{10}\right)=4.8 \text{ W}$$

The 24 V source supplies
$$24\left(-0.6 + \frac{v_a}{40}\right) = 24\left(-0.6 + \frac{32}{40}\right) = 4.8 \text{ W}$$

The current source supplies
$$0.6v_a = 0.6(32) = 19.2 \text{ W}$$

Solution:

The power supplied by the voltage source is

$$v_a \left(i_1 + i_2 \right) = v_a \left(\frac{v_a - v_b}{8} + \frac{v_a - v_c}{12} \right) = 24 \left(\frac{24 - 19.75}{8} + \frac{24 - 10.588}{12} \right)$$
$$= 24 (0.53 + 1.117) = 24 (1.647) = 39.54 \text{ W}$$

P 4.3-5

Solution:

Label the voltage measured by the meter. Notice that this is a node voltage.

Write a node equation at the node at which the node voltage is measured.

$$-\left[\frac{18 - v_m}{9000}\right] + \frac{v_m}{R} + 0.003 + \frac{v_m - 12}{4500} = 0$$

That is

$$R = \frac{3000}{\frac{5}{v_m} - 1}$$

- (a) The voltage measured by the meter will be 4 volts when $R = 12k\Omega$.
- (b) The voltage measured by the meter will be 1.7 volts when $R = 1.2 \text{ k}\Omega$.

Solution:

Apply KCL at nodes 1 and 2 to get

$$\frac{20 - v_1}{2000} = \frac{v_1}{6000} + \frac{v_1 - v_2}{10000} \implies 23v_1 - 3v_2 = 300$$

$$\frac{20 - v_2}{8000} + \frac{v_1 - v_2}{10000} = \frac{v_2}{4000} \implies -4v_1 + 19v_2 = 100$$

Solving, e.g. using MATLAB, gives

$$\begin{bmatrix} 23 & -3 \\ -4 & 19 \end{bmatrix} \begin{bmatrix} v_1 \\ v_2 \end{bmatrix} = \begin{bmatrix} 300 \\ 100 \end{bmatrix} \implies v_1 = 14.11 \text{ V and } v_2 = 8.23 \text{ V}$$

Then

$$i_b = \frac{v_1 - v_2}{1000} = \frac{14.11 - 8.23}{10000} = 0.588 \text{ mA}$$

Apply KCL at the top node to get

$$i_a = \frac{v_1 - 20}{2000} + \frac{v_2 - 20}{8000} = \frac{14.11 - 20}{2000} + \frac{8.23 - 20}{8000} = -4.37 \text{ mA}$$

Solution:

$$\frac{v_o}{R_3} + \frac{v_o - v_1}{R_1} + \frac{v_o - v_2}{R_2} = 0 \qquad \Rightarrow \qquad v_o = \frac{v_1}{1 + \frac{R_1}{R_2} + \frac{R_1}{R_3}} + \frac{v_2}{1 + \frac{R_2}{R_1} + \frac{R_2}{R_3}}$$

(a) When $R_1 = 10 \Omega$, $R_2 = 40 \Omega$ and $R_3 = 8 \Omega$

$$v_0 = \frac{v_1}{1 + \frac{1}{4} + \frac{5}{4}} + \frac{v_2}{1 + 4 + 5} = 0.4v_1 + 0.1v_2$$

So a = 0.4 and b = 0.1.

(b) When $R_1 = R_2$ and $R_3 = R_1 \parallel R_2 = R_1/2$

$$v_0 = \frac{v_1}{1+1+2} + \frac{v_2}{1+1+2} = 0.25v_1 + 0.25v_2$$

So a = 0.25 and b = 0.25.

(checked: LNAP 5/31/04)

P 4.3-8

Solution:

Express the voltage source voltages as functions of the node voltages to get

$$v_2 - v_1 = 10$$
 and $v_4 = 30$

Apply KCL to the supernode corresponding to the 5 V source to get

$$2.5 = \frac{v_1 - v_3}{16} + \frac{v_2 - 30}{40}$$
 \Rightarrow $260 = 5v_1 + 2v_2 - 5v_3$

Apply KCL at node 3 to get

$$\frac{v_1 - v_3}{16} = \frac{v_3}{80} + \frac{v_3 - 30}{24} \implies -15v_1 + 28v_3 = 300$$

Solving, e.g. using MATLAB, gives

$$\begin{bmatrix} -1 & 1 & 0 \\ 5 & 2 & -5 \\ -15 & 0 & 28 \end{bmatrix} \begin{bmatrix} v_1 \\ v_2 \\ v_3 \end{bmatrix} = \begin{bmatrix} 10 \\ 260 \\ 300 \end{bmatrix} \implies \begin{bmatrix} v_1 \\ v_2 \\ v_3 \end{bmatrix} = \begin{bmatrix} 67.9 \\ 77.9 \\ 47.1 \end{bmatrix}$$

So the node voltages are:

$$v_1 = 67.9 \text{ V}, v_2 = 77.9 \text{ V}, v_3 = 47.1 \text{ V}, \text{ and } v_4 = 30 \text{ V}$$

Solution:

Write a node equation to get

$$-\left(\frac{24-9.0}{R_1}\right) + \frac{9}{R_3} + \frac{9-12}{R_2} = 0 \implies -\frac{15}{R_1} + \frac{9}{R_3} - \frac{3}{R_2} = 0$$

Notice that $\frac{15}{R_1}$ is either 1.5 mA or 3 mA depending on whether R_1 is $10 \text{ k}\Omega$ or $5 \text{ k}\Omega$. Similarly, $\frac{9}{R_3}$ is either 0.9 mA or 1.8 mA and $\frac{3}{R_2}$ is either 0.3 mA or 0.4 mA. Suppose R_1 and R_2 are $10 \text{ k}\Omega$ resistors and R_3 is a $5 \text{ k}\Omega$ resistor. Then

$$-\frac{15}{R_1} + \frac{9}{R_2} - \frac{9}{R_2} = -1.5 + 1.8 - 0.3 = 0$$

It is possible that two of the resistors are 10 k Ω and the third is 5 k Ω . R_3 is the 5 k Ω resistor.

P4.3-10

Solution: First, label the node voltages. Next, express the resistor currents in terms of the node voltages.

Identify the supernode corresponding to the 10 V source

Apply KCL to the supernode to get

$$\frac{15 - (v_a + 10)}{4} + \frac{15 - v_a}{6} = \frac{v_a + 10}{8} + \frac{v_a}{3} \implies 60 = 21v_a \implies v_a = 2.857 \text{ V}$$

The 15 V source supplies

$$15\left(\frac{15 - \left(v_{a} + 10\right)}{4} + \frac{15 - v_{a}}{6}\right) = 15\left(\frac{15 - 12.857}{4} + \frac{15 - 2.857}{6}\right) = 15(2.56) = 38.4 \text{ W}$$

The 10 V source supplies
$$10\left(\frac{15-v_a}{6} + \frac{v_a}{3}\right) = 10\left(\frac{15-2.857}{6} + \frac{2.857}{3}\right) = 10(1.071) = 10.71 \text{ W}$$

P4.3-11

Solution:

Express the voltage source voltages in terms of the node voltages:

$$v_2 - v_1 = 12$$
 and $v_3 - v_1 = 18$

Apply KVL to the supernode to get

$$\frac{v_2}{15} + \frac{v_1}{6} + \frac{v_3}{7.5} = 0$$
 \Rightarrow $2v_2 + 5v_1 + 4v_3 = 0$

So

$$2(12 + v_1) + 5v_1 + 4(18 + v_1) = 0$$
 \Rightarrow $v_1 = -\frac{96}{11}$ V

The node voltages are

$$v_1 = -8.72 \text{ V}$$

 $v_2 = 3.28 \text{ V}$
 $v_3 = 9.28 \text{ V}$

Solution:

KCL at node 1:

$$\frac{v_1 - v_2}{55} + \frac{v_1}{70} + \frac{v_1}{40} = 0 \implies 0.057v_1 - 0.018v_2 = 0$$

KCL at node 2:

$$\frac{v_2 - v_1}{55} - 0.09 + \frac{v_2 - v_3}{65} = 0 \implies 0.034v_2 - 0.018v_1 - 0.015v_3 - 0.09 = 0$$

Here $v_3 = 50v$, so the equation becomes

$$0.034v_2 - 0.018v_1 - 0.84 = 0$$

Solving simultaneously, we get

$$v_1 = 9.37 \text{ V}$$

$$v_2 = 29.67 \text{ V}$$

P4.3-13

Solution: Select the bottom node as the reference node. Label and emphasize the nodes. Label the element voltages and currents.

Express the element voltages in terms of the node voltages:

$$v_1 = v_a - v_c$$
, $v_2 = v_a - v_b$, $v_3 = v_b - v_c$, $v_4 = v_a$, 12 $V = v_a$, $v_6 = v_c$, $v_7 = v_c$

Express the element voltages in terms of the node voltages:

$$i_1 = \frac{v_a - v_c}{25}$$
, $i_2 = \frac{v_a - v_b}{10}$, $i_3 = \frac{v_b - v_c}{20}$, $i_4 = \frac{v_a}{40}$, $12 \text{ V} = v_b$, $i_6 = \frac{v_c}{5}$, $i_7 = 0.1 \text{ A}$

Apply KCL at nodes a, c, and c:

Node a:
$$i_1 + i_2 + i_4 = 0 \implies \frac{v_a - v_c}{25} + \frac{v_a - 12}{10} + \frac{v_a}{40} = 0$$

Node b: $i_2 = i_3 + i_5 = 0 \implies \frac{v_a - 12}{10} = \frac{12 - v_c}{20} + i_5 = 0$
Node c: $i_1 + i_3 + 0.1 = i_6 \implies \frac{v_a - v_c}{25} + \frac{12 - v_c}{20} + 0.1 = \frac{v_c}{5}$

The equation at node b involves a variable, i_5 , that is not a node voltage. Set this equation aside for the moment and organize the node equations corresponding to nodes a and c into a matrix equation:

$$\frac{\left(\frac{1}{25} + \frac{1}{10} + \frac{1}{40}\right)v_{a} - \left(\frac{1}{25}\right)v_{c} = 1.2}{-\left(\frac{1}{25}\right)v_{a} + \left(\frac{1}{25} + \frac{1}{20} + \frac{1}{5}\right)v_{c} = 0.7}$$

$$\Rightarrow \begin{bmatrix} \frac{1}{25} + \frac{1}{10} + \frac{1}{40} & -\frac{1}{25} \\ -\frac{1}{25} & \frac{1}{25} + \frac{1}{20} + \frac{1}{5} \end{bmatrix} \begin{bmatrix} v_{a} \\ v_{c} \end{bmatrix} = \begin{bmatrix} 1.2 \\ 0.7 \end{bmatrix}$$

Solve, for example, using MATLAB to obtain v_a = 8.1297 V and v_c = 3.5351 V. Substitute these voltages into the node equation at node b to obtain i_5 = -0.8103 A.

Finally, the voltage source supplies $-12i_5=9.7236~{
m W}$ and the current source supplies $0.1v_5=0.1v_c=0.3535~{
m W}.$

Section 4-4 Node Voltage Analysis with Dependent Sources

P 4.4-1

Express the resistor currents in terms of the node voltages:

$$i_1 = \frac{v_a - v_c}{2} = \frac{8.667 - 10}{2} = -0.6 \text{ A} \text{ and}$$

 $i_2 = \frac{v_b - v_c}{4} = \frac{2 - 10}{4} = -2 \text{ A}$

Apply KCL at node c:

$$i_1 + i_2 = A \ i_1 \implies -0.6 + (-2) = A \ (-0.6)$$

$$\implies A = \frac{-2.6}{-0.6} = 4.3$$

P 4.4-2

Solution:

Write and solve a node equation:

$$\frac{v_a - 12}{2000} + \frac{v_a}{4000} + \frac{v_a - 4v_a}{6000} = 0 \implies v_a = 24 \text{ V}$$

$$i_b = \frac{v_a - 4v_a}{6000} = -12 \text{ mA}$$

Solution:

First express the controlling current in terms of the node voltages:

$$i_a = \frac{4 - v_b}{8000}$$

Write and solve a node equation:

$$-\frac{4-v_b}{8000} + \frac{v_b}{4000} - 5\left(\frac{4-v_b}{8000}\right) = 0 \implies v_b = 3 \text{ V}$$

P 4.4-4 Solution:

Apply KCL to the supernode of the CCVS to get

$$\frac{18-15}{6} + \frac{21-15}{3} - \frac{3}{4} + i_b = 0 \implies i_b = 1.75 \text{ A}$$

Next

$$i_a = \frac{15 - 18}{6} = -1/2$$
 $r i_a = 18 - 21$
 $\Rightarrow r = \frac{-3}{-1/2} = 6 \frac{V}{A}$

P 4.4-5

Solution:

First, express the controlling current of the CCVS in terms of the node voltages: $i_x = \frac{v_2}{4}$

Next, express the controlled voltage in terms of the node voltages:

$$24 - v_2 = 3i_x = 3\frac{v_2}{4} \implies v_2 = \frac{96}{7} \text{ V}$$

so
$$i_x = 24/7 \text{ A} = 3.43 \text{ A}$$
.

Solution:

Using Ohm's law, $i_{\rm b}=\frac{v_{\rm l}}{8}=\frac{9.74}{8}=1.2175~{\rm A}$. Using KVL, the voltage across the CCVS is

$$ri_b = v_1 - v_2 = 9.74 - 6.09 = 3.65 \text{ V}$$

Then

$$r = \frac{ri_b}{i_b} = \frac{3.65}{1.2175} = 2.9979 \text{ V/A}$$

Using KVL, $v_b = 12 - v_1 = 12 - 9.74 = 2.26$ V . Apply KCL to the supernode corresponding to the CCVS to get

$$\frac{12 - v_1}{8} = \frac{v_1}{8} + \frac{v_2}{8} + gv_b \implies \frac{12 - 9.74}{8} = \frac{9.74}{8} + \frac{6.09}{8} + gv_b \implies gv_b = -1.6963 \text{ A}$$

$$g = \frac{gv_b}{v_b} = \frac{-1.6963}{2.26} = -0.7506 \text{ A/V}$$

Then

Solution:

Label the node voltages.

First, $v_2 = 20$ V due to the independent voltage source. Next, express the controlling current of the dependent source in terms of the node voltages:

$$i_{8} = \frac{v_{3} - v_{2}}{32} = \frac{v_{3} - 20}{32}$$

Now the controlled voltage of the dependent source can be expressed as

$$v_1 - v_3 = 8 i_4 = 8 \left(\frac{v_3 - 20}{32} \right) \implies v_1 = \frac{5}{4} v_3 - 5$$

Apply KCL to the supernode corresponding to the dependent source to get

$$\frac{v_1 - v_2}{8} + \frac{v_1}{24} + \frac{v_3 - v_2}{32} + \frac{v_3}{16} = 0$$

Multiplying by 96 and using $v_2 = 20 \text{ V}$ gives

$$16v_1 + 9v_3 = 300$$

Substituting the earlier expression for v_1

$$16\left(\frac{5}{4}v_3 - 5\right) + 9v_3 = 300 \implies v_3 = 13.103 \text{ V}$$

Then $v_1 = 11.379$ V and $i_a = -0.2155$ A. Applying KCL at node 2 gives

$$\frac{v_1}{24} = i_b + \frac{20 - v_1}{8}$$
 \Rightarrow $24 i_b = -60 + 4 v_1 = -60 + 4(11.379)$

So

$$i_h = -0.6035$$
.

Finally, the power supplied by the dependent source is

$$p = (8 i_a)i_b = 8(-0.2155)(-0.6035) = 1.04 \text{ W}$$

Solution:

Apply KCL at node 2:

$$i_{a} + bi_{a} = i_{b} = \frac{v_{3} - v_{2}}{30} = \frac{-9 - (0)}{30} = -0.3 \text{ A}$$
but
$$i_{a} = \frac{v_{2} - v_{1}}{60} = \frac{0 - 8}{60} = -0.13$$

$$i_s = \frac{v_2 - v_1}{60} = \frac{0 - 8}{60} = -0.13$$

$$(1+b)(-0.13) = (-0.3)$$
 \Rightarrow $b=1.308 \frac{A}{A}$

Next apply KCL to the supernode corresponding to the voltage source.

$$\frac{v_1}{15} + 1.308 i_a + \frac{v_3}{R} = 0$$
 \Rightarrow $\frac{8}{15} + 1.308(-0.13) + \frac{-12}{R}$ \Rightarrow $R = 33.3 \Omega$

P 4.4-9

Solution:

(a) Express the controlling voltage of the dependent source in terms of the node voltages:

$$v_{\rm a} = 15 - v_{\rm b}$$

Apply KCL at node b to get

$$\frac{15 - v_b}{150} = A \left(15 - v_b \right) + \frac{v_b}{300} \implies A = \frac{30 - 3v_b}{300 \left(15 - v_b \right)} = 0.026$$

(b) The power supplied by the dependent source is

$$-(Av_a)v_b = -(0.026(15-18))(18) = 1.4 \text{ W}$$

Solution:

Express the controlling voltage and current of the dependent sources in terms of the node voltages:

$$v_{\rm a} = v_{\rm 4}$$
 and $i_{\rm b} = \frac{v_{\rm 3} - v_{\rm 4}}{R_{\rm 2}}$

Express the voltage source voltages in terms of the node voltages:

$$v_1 = V_s$$
 and $v_2 - v_3 = A v_a = A v_4$

Apply KCL to the supernode corresponding to the dependent voltage source

$$\frac{v_2 - v_1}{R_1} + \frac{v_3 - v_4}{R_2} = I_s \implies -R_2 v_1 + R_2 v_2 + R_1 v_3 - R_1 v_4 = R_1 R_2 I_s$$

Apply KCL at node 4:

$$B\frac{v_3 - v_4}{R_2} + \frac{v_3 - v_4}{R_2} = \frac{v_4}{R_3} \implies (B+1)v_3 - \left(B+1 + \frac{R_2}{R_3}\right)v_4 = 0$$

Organizing these equations into matrix form:

$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & -1 & -A \\ -R_2 & R_2 & R_1 & -R_1 \\ 0 & 0 & B+1 & -\left(B+1+\frac{R_2}{R_3}\right) \end{bmatrix} \begin{bmatrix} v_1 \\ v_2 \\ v_3 \\ v_4 \end{bmatrix} = \begin{bmatrix} V_s \\ 0 \\ R_1 R_2 I_s \\ 0 \end{bmatrix}$$

With the given values:

$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & -1 & -10 \\ -25 & 25 & 15 & -15 \\ 0 & 0 & 6+1 & -7.7 \end{bmatrix} \begin{bmatrix} v_1 \\ v_2 \\ v_3 \\ v_4 \end{bmatrix} = \begin{bmatrix} 30 \\ 0 \\ 1125 \\ 0 \end{bmatrix} \implies \begin{bmatrix} v_1 \\ v_2 \\ v_3 \\ v_4 \end{bmatrix} = \begin{bmatrix} 30 \\ 74.59 \\ 7.39 \\ 6.72 \end{bmatrix}$$

Solution:

Express the controlling voltage and current of the dependent sources in terms of the node voltages:

$$v_a = v_4 = 22.5 \text{ V}$$

and

$$i_b = \frac{v_3 - v_4}{R_2} = \frac{-15 - 22.5}{50} = -0.75$$

Express the dependent voltage source voltage in terms of the node voltages:

$$v_2 - v_3 = A v_a = A v_4$$

so

$$A = \frac{v_2 - v_3}{v_4} = \frac{75 - (-15)}{22.5} = 4 \text{ V/V}$$

Apply KCL to the supernode corresponding to the dependent voltage source

$$\frac{v_2 - v_1}{R_1} + \frac{v_3 - v_4}{R_2} = I_s \implies \frac{75 - 10}{R_1} + \frac{-15 - 22.5}{50} = 2.5 \implies R_1 = 20 \ \Omega$$

Apply KCL at node 4:

$$\frac{v_3 - v_4}{R_2} = \frac{v_4}{R_3} + B \frac{v_3 - v_4}{R_2} \implies \frac{-15 - 22.5}{50} = \frac{22.5}{20} + B \frac{-15 - 22.5}{50} \implies B = 2.5 \text{ A/A}$$

(Checked using LNAP 9/29/04)

P 4.4-12

Solution:

(a)
$$R_1 = \frac{v_2 - v_1}{2 - 0.5} = \frac{21 - 12}{1.5} = 6 \Omega$$
 and $R_2 = \frac{v_2}{1.25 - 2} = \frac{-3}{-0.75} = 4 \Omega$

(b) The power supplied by the voltage source is 12(0.5+1.25-2)=-3~W. The power supplied by the 1.25-A current source is 1.25(-3-12)=-18.75~W. The power supplied by the 0.5-A current source is -0.5(21)=-10.5~W. The power supplied by the 2-A current source is 2(21-(-3))=48~W

Solution:

$$i_1 = \frac{13 - (-2.33)}{9} = 1.703 \text{ A}$$

and
$$i_2 = \frac{10.6}{5} = 2.12 \text{ A}$$

(a)
$$R_1 = \frac{v_2 - v_1}{2 - i_2} = \frac{10.6 - 13}{2 - 2.12} = 20 \ \Omega$$
 and

$$R_2 = \frac{v_3}{i_1 - 2} = \frac{-2.33}{1.703 - 2} = 7.84 \ \Omega$$

(b) The power supplied by the voltage source is $13(2.12+1.703-2)=23.7~\mathrm{W}$. The power supplied by the current source is. $2(10.6-(-2.33))=25.86~\mathrm{W}$

(Checked using LNAP 10/2/04)

P 4.4-14

Solution:

Given the node voltages $v_2 = 24 \text{ V}$, $v_3 = 12 \text{ V}$ and $v_4 = 9 \text{ V}$

$$A = \frac{A v_a}{v_a} = \frac{24 - 12}{12 - 9} = \frac{4V}{V}$$

$$R_5 \left(\frac{v_3 - v_4}{15}\right) = v_4 \implies R_5 = \frac{15(9)}{12 - 9} = 45 \Omega,$$

$$i_b = \frac{40 - 36}{12} = 0.33 \text{ A} \text{ and } i_c = \frac{40 - 24}{12} - \frac{24}{12} = 0.66 \text{ A}$$

$$p_4 = \frac{v_a^2}{15} = \frac{3^2}{15} = 0.6 \text{ W}$$

The node equations are

$$\frac{28 - v_1}{4} + 3v_1 = \frac{v_1 - v_2}{5} \implies 5(28 - v_1) + 20(3v_1) = 4(v_1 - v_2) \implies 140 = -51v_1 - 4v_2$$
 and
$$\frac{v_1 - v_2}{5} = 3v_1 + \frac{v_2}{6} + 4v_3 = 3v_1 + \frac{v_2}{6} + 4(v_1 - v_2) \implies 0 = 204v_1 - 109v_2$$

Using MATLAB to solve these equations:

Consequently

$$v_1 = -2.3937 \text{ V} \text{ and } v_2 = -4.4800 \text{ V}$$

Solution:

Apply KCL to the supernode corresponding to the horizontal voltage source to get

$$\frac{v_1}{10} = \frac{v_a}{2} = \frac{v_3 - v_2}{2} = \frac{v_3 - (v_1 + 10)}{2} \implies v_1 = 5(v_3 - (v_1 + 10)) \implies 50 = -6v_1 + 5v_3$$

Looking at the dependent source we notice that

$$v_3 = 5v_a = 5(v_3 - v_2) = 5(v_3 - (v_1 + 10)) \implies 50 = -5v_1 + 4v_3$$

Using MATLAB to solve these equations:

Consequently

$$v_1 = -50 \text{ V} \text{ and } v_3 = -50 \text{ V}$$

Then

$$v_2 = v_1 + 10 = -40 \text{ V}$$

Solution:

The node equations are:

$$\frac{12 - v_1}{2} = 4i_a = 4\left(\frac{v_3}{2}\right) \implies 12 - v_1 = 4v_3 \implies 12 = v_1 + 4v_3$$

$$4i_a = \frac{v_2}{2} + \frac{v_2 - v_3}{2} \implies 4\left(\frac{v_3}{2}\right) = \frac{v_2}{2} + \frac{v_2 - v_3}{2} \implies 0 = 2v_2 - 5v_3$$

$$\frac{v_2 - v_3}{2} + 1 = \frac{v_3}{2} \implies v_2 - v_3 + 2 = v_3 \implies 2 = -v_2 + 2v_3$$

Solving these equations using MATLAB gives

$$v_1 = 28 \text{ V}$$
,

$$v_2 = -10 \text{ V}$$

and

$$v_3 = -4 \text{ V}$$

Section 4-5 Mesh Current Analysis with Independent Voltage Sources

P 4.5-1

Solution:

The mesh equations are

$$4 i_1 + 18 (i_1 - i_3) + 6 (i_1 - i_2) = 0$$

$$30 - 6 (i_1 - i_2) + 12 (i_2 - i_3) = 0$$

$$-12 (i_2 - i_3) - 18 (i_1 - i_3) - 42 = 0$$

or

$$28 i_1 - 6 i_2 - 18 i_3 = 0$$

$$-6 i_1 + 18 i_2 - 12 i_3 = -30$$

$$-18 i_1 - 12 i_2 + 30 i_3 = 42$$

so

$$i_1 = 3 \text{ A}$$
, $i_2 = 2 \text{ A}$ and $i_3 = 4 \text{ A}$.

P 4.5-2

Solution:

Top mesh:

$$8(4-6)+R(4)+20(4-8)=0$$

so $R = 24 \Omega$.

Bottom, right mesh:

$$16(8-6)+20(8-4)+\nu_{3}=0$$

so
$$v_2 = -112 \text{ V}$$
.

Bottom left mesh

$$-v_1 + 8(6-4) + 16(6-8) = 0$$

so
$$v_1 = -16 \text{ V}$$
.

P 4.5-3

Solution:

Ohm's Law:
$$i_2 = \frac{-6}{16} = -0.375 \text{ A}$$

KVL for loop 1:

$$R i_1 + 8(i_1 - i_2) + 6 + 18 = 0$$

KVL for loop 2

$$+(-6) - 6 - 8(i_1 - i_2) = 0$$

 $\Rightarrow -12 - 8(i_1 - (-0.376)) = 0$
 $\Rightarrow i_1 = -1.8 \text{ A}$

$$R(-1.9) + 8(-1.9 - (-0.375)) + 42 = 0 \implies R = 15.7 \Omega$$

P 4.5-4

Solution:

KVL loop 1:

$$50 i_a - 2 + 275 i_a + 100 i_a + 4 + 125 (i_a - i_b) = 0$$

 $550 i_a - 125 i_b = -2$

KVL loop 2:

$$-125(i_a - i_b) - 4 + 125 i_b + 125 i_b + 8 + 225 i_b = 0$$

$$-125 i_a + 600 i_b = -4$$

$$\Rightarrow \underline{i_a = -5.4 \text{ mA}}, \underline{i_b = -7.79 \text{ mA}}$$

P 4.5-5

Solution:

Mesh Equations:

mesh 1 :
$$4i_1 + 4(i_1 - i_2) + 10 = 0$$

mesh 2 : $4(i_2 - i_1) + 8(i_2 - i_3) = 0$
mesh 3 : $-10 + 8(i_3 - i_2) + 12i_3 = 0$

Solving:

$$i = i_2 \implies i = -\frac{5}{34} = -0.147 \text{ A}$$

P 4.5-6

Solution:

Replace series and parallel resistors with equivalent resistors:

 $60~\Omega~\parallel~300~\Omega=50~\Omega$, $40~\Omega+60~\Omega=100~\Omega$ and $100~\Omega+30~\Omega+\left(80~\Omega~\parallel~560~\Omega\right)=200~\Omega$ so the simplified circuit is

The mesh equations are

$$200i_1 + 50(i_1 - i_2) - 12 = 0$$

$$100i_2 + 8 - 50(i_1 - i_2) = 0$$

or

$$\begin{bmatrix} 250 & -50 \\ -50 & 150 \end{bmatrix} \begin{bmatrix} i_1 \\ i_2 \end{bmatrix} = \begin{bmatrix} 12 \\ -8 \end{bmatrix} \quad \Rightarrow \quad \begin{bmatrix} i_1 \\ i_2 \end{bmatrix} = \begin{bmatrix} 0.04 \\ -0.04 \end{bmatrix}$$

The power supplied by the 12 V source is $12i_1 = 12(0.04) = 0.48$ W. The power supplied by the 8 V source is $-8i_2 = -8(-0.04) = 0.32$ W. The power absorbed by the 30 Ω resistor is

$$i_1^2(30) = (0.04)^2(30) = 0.048 \text{ W}$$
.

(checked: LNAP 5/31/04)

Section 4-6 Mesh Current Analysis with Voltage and Current Sources

P 4.6-1

mesh 1:
$$i_1 = \frac{1}{2} A$$

mesh 2: $100 i_2 + 10 + 50 i_2 = 0$
 $\Rightarrow i_2 = -0.07 A$
 $i_b = i_1 - i_2 = 0.57 A$

P 4.6-2

Solution:

mesh a: $i_a = -0.25 \text{ A}$ mesh b: $i_b = -0.4 \text{ A}$

$$v_c = 125(i_a - i_b) = 125(0.15) = 18.7 \text{ V}$$

P 4.6-3

Solution:

Express the current source current as a function of the mesh currents:

$$i_1 - i_2 = -0.5 \implies i_1 = i_2 - 0.5$$

Apply KVL to the supermesh:

$$45 i_1 + 30 i_2 + 10 = 0 \implies 45 (i_2 - 0.5) + 30 i_2 = -10$$

$$75 i_2 - 22.5 = -10 \implies i_2 = \frac{12.5}{75} = 0.17 \text{ A}$$

$$i_1 = -0.33 \text{ A} \quad \text{and} \quad v_2 = 20 i_2 = 3.4 \text{ V}$$

P 4.6-4

Solution:

Express the current source current in terms of the mesh currents:

$$i_k = i_a - 0.03$$

Apply KVL to the supermesh:

$$300 i_a + 150 (i_a - 0.03) + 15 = 0$$

 $\therefore i_a = -0.023 \text{ A} = -23 \text{ mA}$
 $v_c = 150(i_a - 0.03) = -7.95 \text{ V}$

P 4.6-5

Solution:

Mesh equation for right mesh:

$$4(i-2)+2i+6(i+3)=0 \implies 12i-8+18=0 \implies i=-\frac{10}{12} A=-\frac{5}{6} A$$

(checked using LNAP 8/14/02)

P4.6-6

Solution: Label the resistor currents and the current source currents in terms of the mesh currents:

a.) Apply KVL to the supermesh corresponding to the current source to get

$$R_1 i_1 + 12 + 24 (i_2 - i_3) - 24 = 0 \implies R_1 = \frac{12 - 24 (i_2 - i_3)}{i_1} = \frac{12 - 24 (0.8986 - (-0.2899))}{-1.1014} = 15 \Omega$$

Apply KVL to the rightmost mesh to get

$$R_3 i_3 + 32 - 24(i_2 - i_3) = 0 \implies R_3 = \frac{-32 + 24(i_2 - i_3)}{i_3} = \frac{-32 + 24(0.8986 - (-0.2899))}{-0.2899} = 12 \Omega$$

b.)
$$I_s = i_2 - i_1 = 0.8986 - (-1.1014) = 2 \text{ A}$$

c.) Noticing that 12 V and i₂ adhere to the passive convention, the power supplied by the 12 V voltage source is

$$-12i_2 = -12(0.8986) = -10.783 \text{ W}$$
.

P 4.6-7

Solution: Use units of V, mA and $k\Omega$. Express the currents to the supermesh to get

$$i_1 - i_3 = 6$$

Apply KVL to the supermesh to get

$$12(i_3-i_2)+(3)i_3-9+(3)(i_1-i_2)=0$$
 \Rightarrow $3i_1-15i_2+15i_3=9$

Apply KVL to mesh 2 to get

$$6i_2 + 12(i_2 - i_3) + (3)(i_2 - i_1) = 0$$
 \Rightarrow $(-3)i_1 + 21i_2 - 12i_3 = 0$

Solving, e.g. using MATLAB, gives

$$\begin{bmatrix} 1 & 0 & -1 \\ 3 & -15 & 15 \\ -3 & 21 & -12 \end{bmatrix} \begin{bmatrix} i_1 \\ i_2 \\ i_3 \end{bmatrix} = \begin{bmatrix} 6 \\ 9 \\ 0 \end{bmatrix} \quad \Rightarrow \quad \begin{bmatrix} i_1 \\ i_2 \\ i_3 \end{bmatrix} = \begin{bmatrix} 6.513 \\ 1.23 \\ 1.935 \end{bmatrix}$$

(checked: LNAP 6/21/04)

P4.6-8

Solution: Express the currents to the supermesh to get

$$i_{2}-i_{1} = 7$$

Apply KVL to the supermesh to get

$$(i_1) (14 + 21) + 10i_2 = 0$$

 $\Rightarrow (35)i_1 + 10 (7+i_1)=0$
 $\Rightarrow i_1 = -1.55 \text{ A}$

Therefore,

$$i_2 = 7 + i_1$$

= 7 - 1.55
= 5.44 A

Solution:

Express the current source current in terms of the mesh currents: $\frac{3}{4} = i_1 - i_2 \implies i_1 = \frac{3}{4} + i_2$.

Apply KVL to the supermesh: $-9 + 4i_1 + 3i_2 + 2i_2 = 0 \implies 4\left(\frac{3}{4} + i_2\right) + 5i_2 = 9 \implies 9i_2 = 6$ so $i_2 = \frac{2}{3}$ A and the voltmeter reading is $2i_2 = \frac{4}{3}$ V

P4.6-10

Solution: Notice that the current source are each in a single mesh. Consequently, $i_1 = 2.4$ A and $i_2 = 1.2$ A. Label the resistor currents in terms of the mesh currents:

Apply KVL to mesh 3 to get

$$12i_3 + 15 - 16(1.2 - i_3) - 18(2.4 - i_3) = 0 \implies 46i_3 = 47.4 \implies i_3 = 1.0304 \text{ A}$$

Apply KVL to the rightmost mesh to get

$$v_o - 15 - 12i_3 = 0 \implies v_o = 15 + 12(1.0304) = 27.3648 \text{ V}$$

P4.6-11

Solution:

Node equations:

Apply KCL at node 1,

$$-6 + \frac{v_1}{12} + \frac{v_1 - v_2}{18} = 0 \implies 5v_1 - 2v_2 = 216$$

Apply KCL at node 2,

$$\frac{v_2 - v_1}{18} + \frac{v_2}{30} - 4 = 0 \implies 8v_2 - 5v_1 = 360$$

Solving gives,

$$v_1 = 81.6V$$

$$v_2 = 96V$$

The power supplied by 6A current source is,

The power supplied by 4A current source is,

$$P = (4) (96)$$

= 384W

Section 4-7 Mesh Current Analysis with Dependent Sources

P4.7-1

Solution:

First, label the mesh currents, taking advantage of the current sources. Next, express the resistor currents in terms of the mesh currents:

Apply KVL to the left mesh: $4000i_a + 2000(6i_a) - 2 = 0 \implies i_a = \frac{1}{8} = 0.125 \text{ mA}$

The 2 A voltage source supplies $2i_a = 2(0.125 \times 10^{-3}) = 0.25 \text{ mW}$

The CCCS supplies
$$(5i_a)[(2000)(6i_a)] = (60 \times 10^3)(0.125 \times 10^{-3})^2 = 0.9375 \times 10^{-3} = 0.9375 \text{ mW}$$

P 4.7-2

Solution:

Express the controlling current of the dependent source as a function of the mesh current:

$$i_{b} = .06 - i_{a}$$

Apply KVL to the right mesh:

$$-100 (0.06 - i_a) + 50 (0.06 - i_a) + 250 i_a = 0 \implies i_a = 10 \text{ mA}$$

Finally:

$$v_o = 50i_b = 50(0.06 - 0.01) = 2.5 \text{ V}$$

(checked using LNAP 8/14/02)

P 4.7-3

Solution:

Express the controlling voltage of the dependent source as a function of the mesh current:

$$v_h = 100 (.006 - i_a)$$

Apply KVL to the right mesh:

$$-100 (.006 - i_a) + 3[100(.006 - i_a)] + 250i_a = 0 \implies i_a = -24 \text{ mA}$$

(checked using LNAP 8/14/02)

P 4.7-4

Solution:

Apply KVL to left mesh:
$$-3+10\times10^3 \ i_1+20\times10^3 \ (i_1-i_2)=0 \Rightarrow 30\times10^3 \ i_1-20\times10^3 \ i_2=3$$
 (1) Apply KVL to right mesh: $5\times10^3 \ i_1+100\times10^3 \ i_2+20\times10^3 \ (i_2-i_1)=0 \Rightarrow \underline{i_1-8i_2}$ (2)

Apply KVL to right mesh:
$$5 \times 10^3 i_1 + 100 \times 10^3 i_2 + 20 \times 10^3 (i_2 - i_1) = 0 \Rightarrow i_1 = 8i$$
 (2)

Solving (1) & (2) simultaneously
$$\Rightarrow i_1 - \frac{6}{55} \text{ mA}, i_2 - \frac{3}{220} \text{ mA}$$

Power delivered to cathode $= (5i_1)(i_2)+100(i_2)^2$

=
$$5(\frac{6}{55})(\frac{3}{220})+100(\frac{3}{220})^2$$
 = 0.026 mW

:. Energy in 24 hr. =
$$(2.6 \times 10^{-5} \text{ W})(24 \text{ hr})(3600 \text{ s/hr}) = 2.25 \text{ J}$$

P4.7-5

Solution: First, label the mesh currents.

Next, express the controlling voltage of the VCCS in terms of the mesh currents:

$$v_a = 20i_2$$

Notice that

$$i_1 = 2$$
 A and $i_3 = \frac{v_a}{2} = 10i_2$

Next, express the resistor currents in terms of the mesh currents:

Apply KVL to the middle mesh: $20i_2 + 2(i_2 - 10i_2) + 8(i_2 - 2) = 0 \implies i_2 = 1.6$ A

Consequently
$$v_a = 20i_2 = 20(1.6) = 32 \text{ V} \text{ and } i_3 = \frac{v_a}{2} = \frac{32}{2} = 16 \text{ A}$$

The VCCS supplies
$$\frac{v_a}{2} \left[2(i_3 - i_2) \right] = \frac{32}{2} (2)(16 - 1.6) = 460.8 \text{ W}$$

P 4.7-6

Solution:

Express v_a and i_b , the controlling voltage and current of the dependent sources, in terms of the mesh currents

$$v_a = 5(i_2 - i_3)$$
 and $i_b = -i_2$

Next express $20 i_b$ and $3 v_a$, the controlled voltages of the dependent sources, in terms of the mesh currents

$$20 i_b = -20 i_z$$
 and $3 v_a = 15(i_z - i_s)$

Apply KVL to the meshes

$$-15(i_2-i_3)+(-20 i_2)+10 i_1=0$$

$$-(-20 i_2)+5(i_3-i_3)+20 i_2=0$$

$$10-5(i_2-i_3)+15 (i_2-i_3)=0$$

These equations can be written in matrix form

$$\begin{bmatrix} 10 & -35 & 15 \\ 0 & 45 & -5 \\ 0 & 10 & -10 \end{bmatrix} \begin{bmatrix} i_1 \\ i_2 \\ i_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ -10 \end{bmatrix}$$

Solving, e.g. using MATLAB, gives

$$i_1 = -1.25 \text{ A}$$
, $i_2 = +0.125 \text{ A}$, and $i_3 = +1.125 \text{ A}$

(checked: MATLAB & LNAP 5/19/04)

P 4.7-7

Solution:

Label the mesh currents:

Express i_a , the controlling current of the CCCS, in terms of the mesh currents

$$\vec{I}_n = \vec{I}_n - \vec{I}_n$$

(i3) (+) 10 V Express 2 i_a, the controlled current of the CCCS, in terms of the mesh currents:

$$i_1 - i_2 = 2 i_4 = 2(i_3 - i_1) \implies 3 i_1 - i_2 - 2 i_3 = 0$$

Apply KVL to the supermesh corresponding to the CCCS:

$$80(i_1-i_3)+40(i_2-i_3)+60i_2+20i_1=0$$
 \Rightarrow $100i_1+100i_2-120i_3=0$

Apply KVL to mesh 3

$$10 + 40(i_3 - i_2) + 80(i_3 - i_1) = 0$$
 \Rightarrow $-80 i_1 - 40 i_2 + 120 i_3 = -10$

These three equations can be written in matrix form

$$\begin{bmatrix} 3 & -1 & -2 \\ 100 & 100 & -120 \\ -80 & -40 & 120 \end{bmatrix} \begin{bmatrix} i_1 \\ i_2 \\ i_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ -10 \end{bmatrix}$$

Solving, e.g. using MATLAB, gives

$$i_1 = -0.2 \text{ A}$$
, $i_2 = -0.1 \text{ A}$ and $i_3 = -0.25 \text{ A}$

Apply KVL to mesh 2 to get

$$v_b + 40(i_2 - i_3) + 60i_2 = 0 \implies v_b = -40(-0.1 - (-0.25)) - 60(-0.1) = 0 \text{ V}$$

So the power supplied by the dependent source is $p = v_{i_0}(2i_{i_0}) = 0$ W.

(checked: LNAP 6/7/04)

P 4.7-8

Solution:

The controlling and controlled currents of the CCCS, i_b and 40 i_b , are the mesh currents. Apply KVL to the left mesh to get

$$1000i_b + 2000i_b + 300(i_b + 40i_b) - v_a = 0 \implies 15300i_b = v_a$$

The output is given by

$$v_o = -3000(40i_b) = -120000i_b$$

(a) The gain is

$$\frac{v_o}{v_c} = -\frac{120000}{15300} = -7.84 \text{ V/V}$$

(b) The input resistance is

$$\frac{v_s}{i_b}$$
=15300 Ω

(checked: LNAP 5/24/04)

P 4.7-9

Solution:

Express the controlling voltage and current of the dependent sources in terms of the mesh currents:

$$v_{+} = 20(i_{1} - i_{2}) = 20(-1.375 - (-2.5)) = 22.5$$

and

$$i_b = i_a - i_2 = -3.25 - (-2.5) = -0.75 \text{ A}$$

Express the current source currents in terms of the mesh currents:

$$i_{\rm h} = -2.5 \, {\rm A}$$

and

$$i_3 - i_1 = Bi_b \implies -1.375 - (-2.5) = B(-0.75) \implies B = 2.5 \text{ A/A}$$

Apply KVL to the supermesh corresponding to the dependent current source

$$0 = 20i_1 + Av_1 + 50i_1 + v_2 - 10 = 20(-3.25) + A(22.5) + 50(-0.75) + 22.5 - 10 \implies A = 4 \text{ V/V}$$

(Checked using LNAP 9/29/04)

P 4.7-11

Solution:

Label the node voltages as shown. The controlling currents of the CCCS is expressed as $i = \frac{v_s}{28}$.

The node equations are

$$12 = \frac{v_a}{28} + \frac{v_a - v_b}{4} + \frac{v_a}{14}$$

and

$$\frac{v_a - v_b}{4} + \frac{v_a}{14} = \frac{v_b}{8}$$

Solving the node equations gives $v_* = 84 \text{ V}$ and $v_b = 72 \text{ V}$. Then $i = \frac{v_*}{28} = \frac{84}{28} = 3 \text{ A}$.

(checked using LNAP 6/16/05)

Section 4.8 The Node Voltage Method and Mesh Current Method Compared

P 4.8-1

Solution:

(a)

Apply KVL to meshes 1 and 2:

$$32i_{1} - v_{s} + 96(i_{1} - i_{s}) = 0$$

$$v_{s} + 30i_{2} + 120(i_{2} - i_{s}) = 0$$

$$150i_{2} = +120i_{s} - v_{s}$$

$$i_{2} = \frac{4}{5}i_{s} - \frac{v_{s}}{150}$$

$$v_{o} = 30i_{2} = 24i_{s} - \frac{1}{5}v_{s}$$

So a = 24 and b = -.02.

(b)

Apply KCL to the supernode corresponding to the voltage source to get

$$\frac{v_{a} - (v_{s} + v_{o})}{96} + \frac{v_{a} - v_{o}}{32} = \frac{v_{s} + v_{o}}{120} + \frac{v_{o}}{30}$$

So

$$i_s = \frac{v_s + v_o}{120} + \frac{v_o}{30} = \frac{v_s}{120} + \frac{v_o}{24}$$

Ther

$$v_o = 24i_s - \frac{1}{5}v_s$$

So a = 24 and b = -0.2.

(checked: LNAP 5/24/04)

P 4.8-2

Solution:

(a) Label the reference node and node voltages.

$$v_b = 120 \text{ V}$$

due to the voltage source.

Apply KCL at the node between the resistors to get

$$\frac{v_b - v_a}{100} = \frac{v_a}{20} \implies v_a = 20 \text{ V}$$

Then

$$i_* = 0.2(20) = 4 \text{ A}$$

and the power supplied by the dependent source is

$$p = v_h i_a = (120)(4) = 480 \text{ W}$$

(b) Label the mesh currents. Express the controlling voltage of the dependent source in terms of the mesh current to get

$$v_{*} = 20(i_{2} - i_{1})$$

Express the controlled current of the dependent source in terms of the mesh currents to get

$$-i_1 = i_* = 0.2 [20(i_2 - i_1)] = 4i_2 - 4i_1 \implies i_1 = 4/3i_2$$

Apply KVL to the bottom mesh to get

100Ω

120 Y

$$100(i_2-i_1)+20(i_2-i_1)-120=0$$
 \Rightarrow $i_2-i_1=1$

So

$$i_2 - 4/3i_2 = 1$$
 \Rightarrow $i_2 = -3 \text{ A}$ \Rightarrow $i_1 = -4 \text{ A}$

Then

$$v_* = 20(-3-(-4)) = 20 \text{ V}$$
 and $i_* = 0.2(20) = 4 \text{ A}$

The power supplied by the dependent source is

$$p = 120(i_*) = 120(4) = 480 \text{ W}$$

Section 4.9 Circuit Analysis Using MATLAB

P4.9-1

Solution: First, express the resistor currents in terms of the node voltages:

Apply KCL at node 1 to get
$$5 = \frac{v_1 - v_2}{5} + \frac{v_1 - v_3}{2} \implies 0.7v_1 - 0.2v_2 - 0.5v_3 = 5$$

Apply KCL at node 2 to get
$$\frac{v_1 - v_2}{5} = \frac{v_2}{10} + \frac{v_2 - v_3}{4} \implies -0.2v_1 + 0.55v_2 - 0.25v_3 = 0$$

Apply KCL at node 3 to get
$$\frac{v_2 - v_3}{4} + \frac{v_1 - v_3}{2} = 3 \implies -0.5v_1 - 0.25v_2 + 0.75v_3 = -3$$

In matrix form:
$$\begin{bmatrix} 0.7 & -0.2 & -0.5 \\ -0.2 & 0.55 & -0.25 \\ -0.5 & -0.25 & 0.75 \end{bmatrix} \begin{bmatrix} v_1 \\ v_2 \\ v_3 \end{bmatrix} = \begin{bmatrix} 5 \\ 0 \\ -3 \end{bmatrix}$$

Solving using MATLAB: $v_1 = 28.1818$ V, $v_2 = 20$ V and $v_3 = 21.4545$

P4.9-2

Solution:

The figure below shows the assumed direction of current entering or leaving nodes 1, 2 and 3 respectively.

..... (1)

KCL at node 1 gives:

$$\frac{v_1 + 25 \text{ V}}{35 \Omega} + \frac{v_1 - v_3}{60 \Omega} + \frac{v_1 - v_2}{30 \Omega} = 0$$

$$\frac{1}{5} \left(\frac{v_1 + 25 \text{ V}}{7 \Omega} + \frac{v_1 - v_3}{12 \Omega} + \frac{v_1 - v_2}{6 \Omega} \right) = 0$$

$$\frac{v_1 + 25 \text{ V}}{7 \Omega} + \frac{v_1 - v_2}{6 \Omega} + \frac{v_1 - v_3}{12 \Omega} = 0$$

$$72v_1 + 1800 \text{ V} + 84v_1 - 84v_2 + 42v_1 - 42v_3 = 0$$

$$198v_1 - 84v_2 - 42v_3 + 1800 = 0$$

$$99v_1 - 42v_2 - 21v_3 + 900 = 0$$

KCL at node 2 gives:

$$\frac{v_1 - v_2}{30 \Omega} = \frac{v_2}{35 \Omega} + \frac{v_2 - v_3}{50 \Omega}$$

$$\frac{1}{5} \left(\frac{v_2}{7 \Omega} + \frac{v_2 - v_3}{10 \Omega} - \left(\frac{v_1 - v_2}{6 \Omega} \right) \right) = 0$$

$$\frac{v_2}{7 \Omega} + \frac{v_2 - v_3}{10 \Omega} - \left(\frac{v_1 - v_2}{6 \Omega} \right) = 0$$

$$60v_2 + 42v_2 - 42v_3 - 70v_1 + 70v_2 = 0$$

$$172v_2 - 42v_3 - 70v_1 = 0$$

$$86v_2 - 21v_3 - 35v_1 = 0$$
..... (2)

KCL at node 3 gives:

$$\frac{v_1 - v_3}{60 \Omega} + \frac{v_2 - v_3}{50 \Omega} = \frac{v_3 - 20 \text{ V}}{20 \Omega}$$

$$\frac{1}{5} \left(\frac{v_1 - v_3}{12 \Omega} + \frac{v_2 - v_3}{10 \Omega} - \left(\frac{v_3 - 20 \text{ V}}{4 \Omega} \right) \right) = 0$$

$$\frac{v_1 - v_3}{12 \Omega} + \frac{v_2 - v_3}{10 \Omega} - \left(\frac{v_3 - 20 \text{ V}}{4 \Omega} \right) = 0$$

$$40v_1 - 40v_3 + 48v_2 - 48v_3 - 120v_3 + 2400 = 0$$

$$40v_1 - 208v_3 + 48v_2 + 2400 = 0$$

$$20v_1 - 104v_3 + 24v_2 + 1200 = 0$$
 (3)

Equations (1), (2), (3) for a system of linear equations, and can be solved to obtain the solution for v_1 , v_2 , and v_3 as:

$$v_1 = -\frac{6070}{849} \text{ V}$$

$$= -7.14 \text{ V}$$

$$v_2 = -\frac{385}{849} \text{ V}$$

$$= -0.45 \text{ V}$$

$$v_3 = \frac{8540}{849} \text{ V}$$

$$= 10.0 \text{ V}$$

The negative sign highlights the fact that the direction of the associated current is to be reversed. Therefore, the voltages at node 1, node 2 and node 3, with the assumed directions is, $\boxed{-7.14 \text{ V}}$, $\boxed{-0.45 \text{ V}}$, and $\boxed{10.0 \text{ V}}$ respectively.

Solution: Label the label the mesh currents. Then, label the element currents in terms of the mesh currents:

Notice that the 2 A source on the outside of the circuit is in mesh 3 and that the currents 2 A and i_3 have the same direction. Consequently

$$i_3 = 2 A$$

Apply KVL to mesh 1 to get

$$25(i_1-i_3)+9(i_1-i_2)+8i_1=0$$

In this equation $25(i_1-i_3)$ is the voltage across the 25 Ω resistor (+ on the left), $9(i_1-i_2)$ is the voltage across the 9 Ω resistor (+ on top) and $8i_1$ is the voltage across the 8 Ω resistor (+ on bottom). Substituting $i_3 = 2$ A and doing a little algebra gives

$$42i_1 - 9i_2 = 50$$

Next, apply KVL to mesh 2 to get

$$14(i_2-i_3)+24-9(i_1-i_2)=0$$

In this equation $14(i_2-i_3)$ is the voltage across the 14 Ω resistor (+ on the left), 24 is the voltage source voltage and $9(i_1-i_2)$ is the voltage across the 9 Ω resistor (+ on top). Substituting $i_3=2$ A and doing a little algebra gives

$$-9i_1 + 23i_2 = -24 + 14(2) = 4$$

The simultaneous equations can be written in matrix form

$$\begin{array}{ccc}
42i_1 - 9i_2 = 50 \\
-9i_1 + 23i_2 = 4
\end{array} \Rightarrow \begin{bmatrix} 42 & -9 \\ -9 & 23 \end{bmatrix} \begin{bmatrix} i_1 \\ i_2 \end{bmatrix} = \begin{bmatrix} 50 \\ 4 \end{bmatrix}$$

We can use MATLAB to solve the matrix equation:

Then

$$\begin{bmatrix} i_1 \\ i_2 \end{bmatrix} = \begin{bmatrix} 1.3401 \\ 0.6983 \end{bmatrix}$$

That is, the mesh currents are $i_1 = 1.3401 \text{ A}$ and $i_2 = 0.6983 \text{ A}$.

P4.9-4

Solution: Label the label the mesh currents. Then, label the element currents in terms of the mesh currents:

Notice that the 0.4 A source on the inside of the circuit is in both mesh 1 and mesh 3. Mesh current i_1 is directed in the same way as current source current but the mesh current i_3 is directed opposite to the current source current. Consequently

$$i_1 - i_3 = 0.4$$
 A

The current source is in both mesh 1 and mesh 3 so we apply KVL to the supermesh corresponding to the current source (i.e. the perimeter of meshes 1 and 3). The result is

$$10i_3 + 19(i_1 - i_2) + 10i_1 = 0$$

In this equation $10i_3$ is the voltage across the horizontal 10Ω resistor (+ on the left), $19(i_1-i_2)$ is the voltage across the 19Ω resistor (+ on top) and $10i_1$ is the voltage across the vertical 10Ω resistor (+ on bottom). Substituting $i_3 = i_1 - 0.4$ and doing a little algebra gives

$$39i_1 - 19i_2 = 4$$

Next, apply KVL to mesh 2 to get

$$22i_2 - 10 - 19(i_1 - i_2) = 0$$

In this equation $22i_2$ is the voltage across the 22Ω resistor (+ on the left), 10 is the voltage source voltage and $19(i_1-i_2)$ is the voltage across the 19 Ω resistor (+ on top). Doing a little algebra gives

$$-19i_1 + 41i_2 = 10$$

To summarize, the circuit is represented by the simultaneous equations:

$$\begin{array}{c} 39i_1 - 19i_2 = 4 \\ -19i_1 + 41i_2 = 10 \end{array} \Rightarrow \begin{bmatrix} 39 & -19 \\ -19 & 41 \end{bmatrix} \begin{bmatrix} i_1 \\ i_2 \end{bmatrix} = \begin{bmatrix} 4 \\ 10 \end{bmatrix}$$

Comparing these equations to the given equations shows

$$a_{11} = 39$$
, $a_{12} = -19$, $a_{21} = -19$ and $a_{22} = 41$.

Solution: First, label the mesh currents and then label the element currents:

Notice the 2.4 A source in both mesh 2 and mesh 3. We have

$$i_3 - i_2 = 2.4$$
 A

Apply KVL to mesh 1 to get

$$40i_1 - 5(i_3 - i_1) - 5(i_2 - i_1) = 0 \implies 50i_1 - 5i_2 - 5i_3 = 0$$

Identify the supermesh corresponding to the 2.4 A current source:

Apply KVL to the supermesh to get

$$5(i_2-i_1)+5(i_3-i_1)+24+40i_2=0 \implies -10i_1+45i_2+5i_3=-24$$

Writing the mesh equations in matrix form gives

$$\begin{bmatrix} 0 & -1 & 1 \\ 50 & -5 & -5 \\ -10 & 45 & 5 \end{bmatrix} \begin{bmatrix} i_1 \\ i_2 \\ i_3 \end{bmatrix} = \begin{bmatrix} 2.4 \\ 0 \\ -24 \end{bmatrix}$$

Solving using MATLAB:

That is, the mesh currents are $i_1 = 0.1 \text{ A}$, $i_2 = -0.7 \text{ A}$ and $i_3 = 1.7 \text{ A}$. The 24 V source supplies $-24i_3 = (-24)(1.7) = -40.8 \text{ W}$

The power supplied by the current source depends on ν_a , the voltage across the current source. Apply KVL to mesh 3 to get

$$5(i_3 - i_1) + 24 - v_1 = 0 \implies v_2 = 5(1.7 - 0.1) + 24 = 32 \text{ V}$$

The current source supplies $2.4v_s = 2.4(32) = 76.8 \text{ W}$

Solution: Determine the value of the mesh currents i_1 and i_2 .

Replace series resistors with an equivalent resistor and series voltage sources with and equivalent voltage source to get

Apply KVL to mesh 1

$$16i_1 + 8(i_1 - i_2) - 9 = 0 \implies 24i_1 - 8i_2 = 9$$

Apply KVL to mesh 2

$$4i_2 + 5i_1 - 8(i_1 - i_2) = 0 \implies -3i_1 + 12i_2 = 0$$

In matrix form

$$\begin{bmatrix} 24 & -8 \\ -3 & 12 \end{bmatrix} \begin{bmatrix} i_1 \\ i_2 \end{bmatrix} - \begin{bmatrix} 9 \\ 0 \end{bmatrix}$$

Solving using MATLAB

So the mesh currents are
$$i_1 = 0.4091 \text{ A}$$
 and $i_2 = 0.1023 \text{ A}$

Solution: Determine the value of the node voltages, v_1 and v_2 .

Replace parallel resistors with an equivalent resistor and parallel sources with and equivalent current source to get

Apply KCL at node 1

$$2.5 - \frac{v_1}{4.44} + \frac{v_1 - v_2}{2} = 0$$

Apply KCL at node 2

$$\frac{v_1 - v_2}{2} + 1.5v_1 - \frac{v_2}{4}$$

In matrix form

$$\begin{bmatrix} \frac{1}{4.44} + \frac{1}{2} & -\frac{1}{2} \\ \frac{1}{2} + 1.5 & -\frac{1}{2} - \frac{1}{4} \end{bmatrix} \begin{bmatrix} v_1 \\ v_2 \end{bmatrix} - \begin{bmatrix} 2.5 \\ 0 \end{bmatrix}$$

Solving using MATLAB

So the node voltages are

$$v_1 = -4.1111 \text{ V}$$
 and $v_2 = -10.9630 \text{ V}$

Section 4.11 How Can We Check ... ?

P 4.11-1

Solution:

Apply KCL at node b:
$$\frac{\frac{v_b - v_a}{4} - \frac{1}{2} + \frac{v_b - v_c}{5} = 0}{\frac{-4.8 - 5.2}{4} - \frac{1}{2} + \frac{-4.8 - 3.0}{5} \neq 0}$$

The given voltages do not satisfy the KCL equation at node b. They are not correct.

P 4.11-2

Solution:

Apply KCL at node
$$a$$
:
$$-\left(\frac{v_b - v_a}{4}\right) - 2 + \frac{v_a}{2} = 0$$

$$-\left(\frac{20 - 4}{4}\right) - 2 + \frac{4}{2} = -4 \neq 0$$

The given voltages do not satisfy the KCL equation at node a. They are not correct.

P 4.11-3

Solution:

Writing a node equation: $-\left(\frac{12-7.5}{R_1}\right) + \frac{7.5}{R_3} + \frac{7.5-6}{R_2} = 0$ So $-\frac{4.5}{R} + \frac{7.5}{R_1} + \frac{1.5}{R_2} = 0$

There are only three cases to consider. Suppose $R_1 = 5 \text{ k}\Omega$ and $R_2 = R_3 = 10 \text{ k}\Omega$. Then

$$-\frac{4.5}{R} + \frac{7.5}{R} + \frac{1.5}{R} = \frac{-0.9 + 0.75 + 0.15}{1000} = 0$$

This choice of resistance values corresponds to branch currents that satisfy KCL. Therefore, it is indeed possible that two of the resistances are $10 \text{ k}\Omega$ and the other resistance is $5 \text{ k}\Omega$. The $5 \text{ k}\Omega$ is R_1 .

P 4.11-4

Solution: Applying KVL to each mesh:

Top mesh: 10(2-4)+12(2)+4(2-3)=0

Bottom right mesh 8(3-4)+4(3-2)+4=0

Bottom, left mesh: $28+10(4-2)+8(4-3)\neq 0$

(Perhaps the polarity of the 28 V source was entered incorrectly.)

KVL is not satisfied for the bottom, left mesh so the computer analysis is not correct.

PSpice Problems

SP 4-1

Solution: The PSpice schematic after running a "Bias Point" simulation:

SP 4-2

Solution: The PSpice schematic after running a "Bias Point" simulation:

From the PSpice output file:

VOLTAGE SOURCE CURRENTS
NAME CURRENT

V_V1 -3.000E+00
V_V2 -2.250E+00

V_V3 -7.500E-01

The voltage source labeled V3 is a short circuit used to measure the mesh current. The mesh currents are $i_1 = -3$ A (the current in the voltage source labeled V1) and $i_2 = -0.75$ A (the current in the voltage source labeled V3).

SP 4-3

Solution: The PSpice schematic after running a "Bias Point" simulation:

The PSpice output file:

```
**** INCLUDING sp4_2-SCHEMATIC1.net ****
* source SP4 2
V V4
 0 N01588 12Vdc
R_R4
 N01588 N01565 4k
V V5
 N01542 N01565 0Vde
R R5
 0 N01516 4k
V_V6
 N01542 N01516 8Vdc
I Il
 0 N01565 DC 2mAde
I 12
 0 N01542 DC 1mAde
```

VOLTAGE SOURCE CURRENTS

CURRENT

V_V4	-4.000E-03
V_V5	2.000E-03
V_V6	-1.000E-03

NAME

From the PSpice schematic: $v_a = -12 \text{ V}$, $v_b = v_c = 4 \text{ V}$, $v_d = -4 \text{ V}$. From the output file: i = 2 mA.

The PSpice output file:

VOLTAGE SOURCE CURRENTS NAME CURRENT

V_V7 -5.613E-01 V_V8 -6.008E-01

The current of the voltage source labeled V7 is also the current of the 2 Ω resistor at the top of the circuit. However this current is directed from right to left in the 2 Ω resistor while the current i is directed from left to right. Consequently, i = +5.613 A.

Design Problems

DP 4-1

Solution:

Model the circuit as:

(a) We need to keep v₂ across R₂ in the range 4.8 ≤ v₂ ≤ 5.4

For
$$I = \begin{cases} 0.3 \text{ A} & \text{display is active} \\ 0.1 \text{ A} & \text{display is not active} \end{cases}$$

KCL at a:
$$\frac{v_2 - 15}{R_1} + \frac{v_2}{R_2} + I = 0$$

Assumed that maximum I results in minimum v_2 and visa-versa.

Then

$$v_2 = \begin{cases} 4.8 \text{ V} & \text{when } I = 0.3 \text{ A} \\ 5.4 \text{ V} & \text{when } I = 0.1 \text{ A} \end{cases}$$

Substitute these corresponding values of v_2 and I into the KCL equation and solve for the resistances

$$\frac{4.8-15}{R_1} + \frac{4.8}{R_2} + 0.3 = 0$$

$$\frac{5.4-15}{R_1} + \frac{5.4}{R_2} + 0.1 = 0$$

$$\Rightarrow R_1 = 7.89 \Omega, R_2 = 4.83 \Omega$$

(b)
$$I_{R_{\text{lmax}}} = \frac{15-4.8}{7.89} = 1.292 \text{ A} \implies P_{R_{\text{lmax}}} = (1.292)^2 (7.89) = 13.17 \text{ W}$$

$$I_{R_{\text{2max}}} = \frac{5.4}{4.83} = 1.118 \text{ A} \implies P_{R_{\text{2max}}} = \frac{(5.4)^2}{4.83} = 6.03 \text{ W}$$
maximum supply current = $I_{R_{\text{lmax}}} = 1.292 \text{ A}$

(c) No; if the supply voltage (15V) were to rise or drop, the voltage at the display would drop below 4.8V or rise above 5.4V.

The power dissipated in the resistors is excessive. Most of the power from the supply is dissipated in the resistors, not the display.

DP 4-2

Solution:

Express the voltage of the 8 V source in terms of its node voltages to get $v_b - v_a = 8$. Apply KCL to the supernode corresponding to the 8 V source:

$$\begin{aligned} \frac{v_a - v_1}{R} + \frac{v_a}{R} + \frac{v_b}{R} + \frac{v_b - \left(-v_2\right)}{R} &= 0 & \Rightarrow & 2v_a - v_1 + 2v_b + v_2 &= 0 \\ & \Rightarrow & 2v_a - v_1 + 2\left(v_a + 8\right) + v_2 &= 0 \\ & \Rightarrow & 4v_a - v_1 + v_2 + 16 &= 0 \\ & \Rightarrow & v_a &= \frac{v_1 - v_2}{4} - 4 \end{aligned}$$

Next set $v_a = 0$ to get

$$0 = \frac{v_1 - v_2}{4} - 4 \implies v_1 - v_2 = 16 \text{ V}$$

For example, $v_1 = 18 \text{ V}$ and $v_2 = 2 \text{ V}$.

DP 4-3

Solution:

(a)

Apply KCL to left mesh:

$$-5+50i_1+300(i_1-I)=0$$

Apply KCL to right mesh:

$$(R+2)I+300(I-i_1)=0$$

Solving for I:

$$I = \frac{150}{1570 + 35 R}$$

We desire 50 mA $\leq I \leq$ 75 mA so if $R = 100 \Omega$, then $I = 29.59 \text{ mA} \implies 1 \text{ amp so the lamp will not light.}$

(b) From the equation for I, we see that decreasing R increases I:

try
$$R = 50 \Omega \implies I = 45 \text{ mA (won't light)}$$

try
$$R = 25\Omega \implies I = 61 \text{ mA} \implies \text{will light}$$

Now check R±10% to see if the lamp will light and not burn out:

$$-10\%$$
 → 22.5 Ω → I = 63.63 mA lamp will
+10% → 27.5 Ω → I = 59.23 mA stay on

DP 4-4

Solution:

Equivalent resistance:

$$R = R_1 || R_2 || (R_3 + R_4)$$

Voltage division in the equivalent circuit: $v_i = \frac{R}{10 + R} (25)$

We require $v_{ab} = 10 \text{ V}$. Apply the voltage division principle in the left circuit to get:

$$10 = \frac{R_4}{R_3 + R_4} v_1 = \frac{R_4}{R_3 + R_4} \times \frac{\left(R_1 \| R_2 \| (R_3 + R_4)\right)}{10 + \left(R_1 \| R_2 \| (R_3 + R_4)\right)} \times 25$$

This equation does not have a unique solution. Here's one solution:

choose
$$R_1 = R_2 = 25 \Omega$$
 and $R_3 + R_4 = 20 \Omega$
then $10 = \frac{R_4}{20} \times \frac{(12.5 \| 20)}{10 + (12.5 \| 20)} \times 25 \Rightarrow \frac{R_4 = 18.4\Omega}{20}$
and $R_3 + R_4 = 20 \Rightarrow R_3 = 1.6 \Omega$

DP 4-5

Solution:

Apply KCL to the left mesh:

$$(R_1 + R_3) i_1 - R_3 i_2 - v_1 = 0$$

Apply KCL to the left mesh:

$$-R_3i_1 + (R_2 + R_3)i_2 + v_2 = 0$$

Solving for the mesh currents using Cramer's rule:

$$i_1 = \frac{\begin{bmatrix} v_1 & -R_3 \\ -v_2 & (R_2 + R_3) \end{bmatrix}}{\Delta} \text{ and } i_2 = \frac{\begin{bmatrix} (R_1 + R_3) & v_1 \\ -R_3 & -v_2 \end{bmatrix}}{\Delta}$$
where $\Delta = \begin{pmatrix} R_1 + R_3 \end{pmatrix} \begin{pmatrix} R_2 + R_3 \end{pmatrix} - R_3^2$

Try $R_1 = R_2 = R_3 = 1 \text{ k}\Omega = 1000 \Omega$. Then $\Delta = 3 \text{ M}\Omega$. The mesh currents will be given by

$$i_1 = \frac{[2v_1 - v_2] \ 1000}{3 \times 10^6}$$
 and $i_2 = \frac{[-2v_2 + v_1] \ 1000}{3 \times 10^6}$ $\Rightarrow i = i_1 - i_2 = \frac{v_1 + v_2}{3000}$

Now check the extreme values of the source voltages:

if
$$v_1 = v_2 = 1 \text{ V} \implies i = \frac{2}{3} \text{ mA}$$
 okay
if $v_1 = v_2 = 2 \text{ V} \implies i = \frac{4}{3} \text{ mA}$ okay