

Chapter 4 Basic Nodal and Mesh Analysis

Circuit Analysis

- as circuits get more complicated, we need an organized method of applying KVL, KCL, and Ohm's
- nodal analysis assigns voltages to each node,
 and then we apply KCL
- mesh analysis assigns currents to each mesh, and then we apply KVL

The Nodal Analysis Method

 assign voltages to every node relative to a reference node

in this example, there are three nodes

Choosing the Reference Node

- as the bottom node, or
- as the ground connection, if there is one, or
- a node with many connections

assign voltages relative to reference

Apply KCL to Find Voltages

Apply KCL to node 1 (Σ out = Σ in) and Ohm's law to each resistor:

$$\frac{v_1}{2} + \frac{v_1 - v_2}{5} = 3.1$$

Note: the current flowing out of node 1 through the 5 Ω resistor is

$$v_1 - v_2 = i5$$

Apply KCL to Find Voltages

Apply KCL to node 2 (Σ out = Σ in) and Ohm's law to each resistor:

$$\frac{v_2}{1} + \frac{v_2 - v_1}{5} = -(-1.4)$$

We now have two equations for the two unknowns v_1 and v_2 and can solve.

[
$$v_1 = 5 \text{ V} \text{ and } v_2 = 2 \text{V}$$
]

Example: Nodal Analysis

Find the current *i* in the circuit.

Answer:
$$i = 0$$
 (since $v_1 = v_2 = 20 \text{ V}$)

Nodal Analysis: Dependent Source Example

Determine the power supplied by the dependent source.

Key step: eliminate i_1 from the equations using v_1 = $2i_1$

Answer: 4.5 kW

Voltage Sources and the Supernode

What is the current through a voltage source connected between nodes?

We can eliminate the need for introducing a current variable by applying KCL to the *supernode*.

The Supernode

- •Apply KCL at Node 1.
- •Apply KCL at the supernode.
- •Add the equation for the voltage source inside the supernode.

$$\frac{v_1 - v_3}{4} + \frac{v_1 - v_2}{3} = -3 - 8$$

$$\frac{v_2}{1} + \frac{v_2 - v_1}{3} + \frac{v_3}{5} + \frac{v_3 - v_1}{4} = -(-25) - (-3)$$

$$v_3 - v_2 = 22$$

Dependent Source Example

Mesh Analysis: Nodal Alternative

- a mesh is a loop which does not contain any other loops within it
- in mesh analysis, we assign currents and solve using KVL
- assigning mesh currents automatically ensures
 KCL is followed
- this circuit has four meshes:

The Mesh Analysis Method

Mesh: Apply KVL

Apply KVL to mesh 1 (Σ drops=0):

Apply KVL to mesh 2 (
$$\Sigma$$
 drops=0):

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

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

Copyright © 2013 The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Example: Mesh Analysis

Determine the power supplied by the 2 V source.

Applying KVL to the meshes:

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

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

Solve:
$$i_1$$
=1.132 A, i_2 = -0.1053 A.

A Three Mesh Example

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

Follow each mesh clockwise

Solve the equations:

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

Current Sources and the Supermesh

What is the voltage across a current source in between two meshes?

We can eliminate the need for introducing a voltage variable by applying KVL to the *supermesh* formed by joining mesh 1 and mesh 3.

The Supermesh

Apply KVL to mesh 2:

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

Apply KVL supermesh 1/3:

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

Add the current source:

$$7 = i_1 - i_3$$

Dependent Source Example

Find the currents.

Key step:

$$\frac{v_x}{9} = i_3 - i_1$$

Answer: $i_1 = 15 A$, $i_2 = 11 A$, and $i_3 = 17 A$

Node or Mesh: How to Choose?

- use the one with fewer equations, or
- use the method you like best, or
- use both (as a check), or
- use circuit simplifying methods from the

next chapter

