

Nodal Analysis

Ariful Islam
Assistant Professor, Dept. of EEE,
University of Dhaka

Summing Circuit

Solution:
$$V = 167I_1 + 167I_2$$

Can you analyze this circuit using the techniques of Chapter 2?

Not This One!

- There are no series or parallel resistors to combine.
- We do not have a single loop or a double node circuit.
- We need a more powerful analysis technique:

Nodal Analysis

Why Nodal or Loop Analysis?

- The analysis techniques in Chapter 2 (voltage divider, equivalent resistance, etc.) provide an intuitive approach to analyzing circuits.
- They cannot analyze all circuits.
- They cannot be easily automated by a computer.

Node and Loop Analysis

- Node analysis and loop analysis are both circuit analysis methods which are systematic and apply to most circuits.
- Analysis of circuits using node or loop analysis requires solutions of systems of linear equations.
- These equations can usually be written by inspection of the circuit.

Steps of Nodal Analysis

- 1. Choose a reference node.
- 2. Assign node voltages to the other nodes.
- 3. Apply KCL to each node other than the reference node; express currents in terms of node voltages.
- 4. Solve the resulting system of linear equations.

Reference Node

The reference node is called the *ground* node.

Steps of Nodal Analysis

- 1. Choose a reference node.
- 2. Assign node voltages to the other nodes.
- 3. Apply KCL to each node other than the reference node; express currents in terms of node voltages.
- 4. Solve the resulting system of linear equations.

Node Voltages

 V_1 , V_2 , and V_3 are unknowns for which we solve using KCL.

Steps of Nodal Analysis

- 1. Choose a reference node.
- 2. Assign node voltages to the other nodes.
- 3. Apply KCL to each node other than the reference node; express currents in terms of node voltages.
- 4. Solve the resulting system of linear equations.

Currents and Node Voltages

KCL at Node 1

$$I_1 = \frac{V_1 - V_2}{500\Omega} + \frac{V_1}{500\Omega}$$

KCL at Node 2

KCL at Node 3

$$V_{2} = \frac{500\Omega}{500\Omega} V_{3}$$

$$V_{3} = I_{2}$$

$$V_{3} - V_{2} = I_{2}$$

Steps of Nodal Analysis

- 1. Choose a reference node.
- 2. Assign node voltages to the other nodes.
- 3. Apply KCL to each node other than the reference node; express currents in terms of node voltages.
- 4. Solve the resulting system of linear equations.

System of Equations

• Node 1:

$$V_1 \left(\frac{1}{500\Omega} + \frac{1}{500\Omega} \right) - \frac{V_2}{500\Omega} = I_1$$

• Node 2:

$$-\frac{V_1}{500\Omega} + V_2 \left(\frac{1}{500\Omega} + \frac{1}{1k\Omega} + \frac{1}{500\Omega} \right) - \frac{V_3}{500\Omega} = 0$$

System of Equations

• Node 3:

$$-\frac{V_2}{500\Omega} + V_3 \left(\frac{1}{500\Omega} + \frac{1}{500\Omega} \right) = I_2$$

Equations

- These equations can be written by inspection.
- The left side of the equation:
 - The node voltage is multiplied by the sum of conductances of all resistors connected to the node.
 - Other node voltages are multiplied by the conductance of the resistor(s) connecting to the node and subtracted.

Equations

- The right side of the equation:
 - The right side of the equation is the sum of currents from sources entering the node.

Matrix Notation

• The three equations can be combined into a single matrix/vector equation.

$$\begin{bmatrix} \frac{1}{500\Omega} + \frac{1}{500\Omega} & -\frac{1}{500\Omega} & 0 \\ -\frac{1}{500\Omega} & \frac{1}{500\Omega} + \frac{1}{1k\Omega} + \frac{1}{500\Omega} & -\frac{1}{500\Omega} \\ 0 & -\frac{1}{500\Omega} & \frac{1}{500\Omega} + \frac{1}{500\Omega} \end{bmatrix} \begin{bmatrix} V_1 \\ V_2 \\ V_3 \end{bmatrix} = \begin{bmatrix} I_1 \\ 0 \\ I_2 \end{bmatrix}$$

Matrix Notation

• The equation can be written in matrixvector form as

$$\mathbf{A}\mathbf{v} = \mathbf{i}$$

• The solution to the equation can be written as

$$\mathbf{v} = \mathbf{A}^{-1} \mathbf{i}$$

Solving the Equation with MATLAB

 $I_1 = 3\text{mA}, I_2 = 4\text{mA}$

```
>> A = [1/500+1/500 -1/500 0;
-1/500 1/500+1/1000+1/500 -1/500;
0 -1/500 1/500+1/500];
>> i = [3e-3; 0; 4e-3];
```

Solving the Equation

```
>> v = inv(A)*i
v =

1.3333

1.1667

1.5833
```

$$V_1 = 1.33 \text{ V}, V_2 = 1.17 \text{ V}, V_3 = 1.58 \text{ V}$$

Nodal Analysis: Example 6.2, using circuit values.

Figure 6.3: Circuit for Example 6.2.

Find V₁ and V₂.

Nodal Analysis: Example 6.2, using circuit values.

Figure 6.3: Circuit for Example 6.2.

Find V_1 and V_2

$$\underline{\mathbf{At}\ \mathbf{v}_{\underline{1}}}$$
:

$$\frac{V_1}{10} + \frac{V_1 - V_2}{5} = 2$$

$$\underline{\mathbf{At} \ \mathbf{v}_2}$$

$$\frac{V_2 - V_1}{5} + \frac{V_2}{20} = -6$$

Nodal Analysis: Example 6.2: Clearing Equations;

From Eq 6.7:

$$V_1 + 2V_1 - 2V_2 = 20$$

or

$$3V_1 - 2V_2 = 20$$

Eq 6.9

From Eq 6.8:

$$4V_2 - 4V_1 + V_2 = -120$$

or

$$-4V_1 + 5V_2 = -120$$

Eq 6.10

Solution:
$$V_1 = -20 \text{ V}, \quad V_2 = -40 \text{ V}$$

Nodal Analysis: Example 6.3: With voltage source.

Figure 6.4: Circuit for Example 6.3.

<u>**At V**₁:</u>

$$\frac{V_1 - E}{R_1} + \frac{V_1}{R_2} + \frac{V_1 - V_2}{R_3} = I$$

Eq 6.11

<u>**At V**₂:</u>

$$\frac{V_2}{R_4} + \frac{V_2 - V_1}{R_3} = -I$$

Eq 6.12

Nodal Analysis: Example 6.3: Continued.

Collecting terms in Equations (6.11) and (6.12) gives

$$\left(\frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3}\right) V_1 - \left(\frac{1}{R_3}\right) V_2 = I + \frac{E}{R_1}$$
 Eq 6.13

$$-\left(\frac{1}{R_2}\right)V_1 + \left(\frac{1}{R_3} + \frac{1}{R_4}\right)V_2 = -I$$
 Eq 6.14

Nodal Analysis: Example 6.4: Numerical example with voltage source.

Figure 6.5: Circuit for Example 6.4.

What do we do first?

Nodal Analysis: Example 6.4: Continued

 $\underline{\mathbf{At}\ \mathbf{v}_{\underline{1}}}$:

$$\frac{V_1}{10} + \frac{V_1 + 10 - V_2}{4} = -5$$

Eq 6.15

<u>**At v**</u>₂:

$$\frac{V_2}{6} + \frac{V_2 - 10 - V_1}{4} = 0$$

Eq 6.16

Nodal Analysis: Example 6.4: Continued

Clearing Eq 6.15

$$4V_1 + 10V_1 + 100 - 10V_2 = -200$$

or

$$14V_1 - 10V_2 = -300$$

Eq 6.17

Clearing Eq 6.16

$$4V_2 + 6V_2 - 60 - 6V_1 = 0$$

or

$$-6V_1 + 10V_2 = 60$$

Eq 6.18

$$V_1 = -30 \text{ V}, \ V_2 = -12 \text{ V}, \ I_1 = -2 \text{ A}$$

Nodal Analysis: Example 6.5: Voltage super node.

Given the following circuit. Solve for the indicated nodal voltages.

Figure 6.6: Circuit for Example 6.5.

When a voltage source appears between two nodes, an easy way to handle this is to form a super node. The super node encircles the voltage source and the tips of the branches connected to the nodes.

Nodal Analysis: Example 6.5: Continued.

Constraint Equation

$$V_2 - V_3 = -10$$
 Eq 6.19

$$\underline{\mathbf{At}\ \mathbf{V}_{\underline{1}}}$$

$$\frac{V_1 - V_2}{5} + \frac{V_1 - V_3}{2} = 6$$

Eq 6.20

At super node

$$\frac{V_2 - V_1}{5} + \frac{V_2}{4} + \frac{V_3}{10} + \frac{V_3 - V_1}{2} = 0$$

Eq 6.21

Nodal Analysis: Example 6.5: Continued.

Clearing Eq 6.19, 6.20, and 6.21:

$$7V_1 - 2V_2 - 5V_3 = 60$$

Eq 6.22

$$-14V_1 + 9V_2 + 12V_3 = 0$$

Eq 6.23

$$\mathbf{V}_2 - \mathbf{V}_3 = -10$$

Eq 6.24

Solving gives:

$$V_1 = 30 \text{ V}, \quad V_2 = 14.29 \text{ V}, \quad V_3 = 24.29 \text{ V}$$

Nodal Analysis: Example 6.6: With Dependent Sources.

Consider the circuit below. We desire to solve for the node voltages

Figure 6.7: Circuit for Example 6.6.

In this case we have a dependent source, $5V_x$, that must be reckoned with. Actually, there is a constraint equation of

$$\boldsymbol{V}_2 - \boldsymbol{V}_x - \boldsymbol{V}_1 = 0$$

Eq 6.25

Nodal Analysis: Example 6.6: With Dependent Sources.

At node V₁
$$\frac{V_1 - 10}{10} + \frac{V_1}{5} + \frac{V_1 - V_2}{2} = 2$$
 At node V₂ $\frac{V_2 - V_1}{2} + \frac{V_2 - 5V_x}{4} = -2$

$$\frac{V_2 - V_1}{2} + \frac{V_2 - 5V_x}{4} = -2$$

The constraint equation: $V_x = V_1 - V_2$

$$\boldsymbol{V}_x = \boldsymbol{V}_1 - \boldsymbol{V}_2$$

Nodal Analysis: Example 6.6: With Dependent Sources.

Clearing the previous equations and substituting the constraint $V_X = V_1 - V_2$ gives,

$$8V_1 - 5V_2 = 30$$

Eq 6.26

$$-7V_1 + 8V_2 = -8$$

Eq 6.27

which yields,

$$V_1 = 6.9V, \qquad V_2 = 5.03V$$

NODAL ANALYSIS (GENERAL APPROACH) Supernode

FIG. 8.53 Example 8.22.

FIG. 8.54 Defining the supernode for the network in Fig. 8.53.