Using Fig. 3.50, design a problem to help other students to better understand nodal analysis.

Figure 3.50 For Prob. 3.1 and Prob. 3.39.

Solution

Given $R_1=4~k\Omega,~R_2=2~k\Omega,$ and $R_3=2~k\Omega,$ determine the value of I_x using nodal analysis.

Let the node voltage in the top middle of the circuit be designated as V_x .

$$[(V_x-12)/4k] + [(V_x-0)/2k] + [(V_x-9)/2k] = 0$$
 or (multiply this by 4 k)

$$(1+2+2)V_x = 12+18 = 30$$
 or $V_x = 30/5 = 6$ volts and

$$I_x = 6/(2k) = 3 \text{ mA}.$$

At node 1,

$$\frac{-v_1}{10} - \frac{v_1}{5} = 6 + \frac{v_1 - v_2}{2} \longrightarrow 60 = -8v_1 + 5v_2$$
 (1)

At node 2,

$$\frac{\mathbf{v}_2}{4} = 3 + 6 + \frac{\mathbf{v}_1 - \mathbf{v}_2}{2} \longrightarrow 36 = -2\mathbf{v}_1 + 3\mathbf{v}_2 \tag{2}$$

Solving (1) and (2),

$$v_1 = 0 V, v_2 = 12 V$$

Applying KCL to the upper node,

$$-8 + \frac{v_0}{10} + \frac{v_0}{20} + \frac{v_0}{30} + 20 + \frac{v_0}{60} = 0 \text{ or } v_0 = -60 \text{ V}$$

$$i_1 = \frac{v_0}{10} = -6 \text{ A}, i_2 = \frac{v_0}{20} = -3 \text{ A},$$

$$i_3 = \frac{v_0}{30} = -2 \text{ A}, i_4 = \frac{v_0}{60} = 1 \text{ A}.$$

At node 1,

$$-6 - 3 + v_1/(20) + v_1/(10) = 0$$
 or $v_1 = 9(200/30) = 60 \text{ V}$

At node 2,

$$3 - 2 + v_2/(10) + v_2/(5) = 0$$
 or $v_2 = -1(1600/80) = -20 \text{ V}$

$$\begin{split} &i_1 = v_1/(20) = \textbf{3 A}, \, i_2 = v_1/(10) = \textbf{6 A}, \\ &i_3 = v_2/(40) = -\textbf{500 mA}, \, i_4 = v_2/(40) = -\textbf{500 mA}. \end{split}$$

Apply KCL to the top node.

$$\frac{30 - v_0}{2k} + \frac{20 - v_0}{5k} = \frac{v_0}{4k} \longrightarrow v_0 = 20 \text{ V}$$

Solve for V_1 using nodal analysis.

Figure 3.55 For Prob. 3.6.

Step 1. The first thing to do is to select a reference node and to identify all the unknown nodes. We select the bottom of the circuit as the reference node. The only unknown node is the one connecting all the resistors together and we will call that node V_1 . The other two nodes are at the top of each source. Relative to the reference, the one at the top of the 10-volt source is -10 V. At the top of the 20-volt source is +20 V.

Step 2. Setup the nodal equation (there is only one since there is only one unknown).

$$\frac{(V_1 - (-10))}{5} + \frac{(V_1 - (-10))}{10} + \frac{(V_1 - 0)}{10} + \frac{(V_1 - 20)}{10} = 0$$

Step 3. Simplify and solve.

or

$$V_1 = -2 V$$
.

The answer can be checked by calculating all the currents and see if they add up to zero. The top two currents on the left flow right to left and are 0.8 A and 1.6 A respectively. The current flowing up through the 10-ohm resistor is 0.2 A. The current flowing right to left through the 10-ohm resistor is 2.2 A. Summing all the currents flowing out of the node, V_1 , we get, +0.8+1.6-0.2-2.2=0. The answer checks.

$$-2 + \frac{V_x - 0}{10} + \frac{V_x - 0}{20} + 0.2V_x = 0$$

$$0.35V_x = 2$$
 or $V_x =$ **5.714** V .

Substituting into the original equation for a check we get,

$$0.5714 + 0.2857 + 1.1428 = 1.9999$$
 checks!

$$\begin{aligned} i_1 + i_2 + i_3 &= 0 &\longrightarrow \frac{v_1}{10} + \frac{(v_1 - 60) - 0}{20} + \frac{v_1 - 5v_0}{20} = 0 \\ \text{But} \qquad v_0 &= \frac{2}{5}v_1 \quad \text{so that} \quad 2v_1 + v_1 - 60 + v_1 - 2v_1 = 0 \\ \text{or} \quad v_1 &= 60/2 = 30 \text{ V}, \quad \text{therefore} \quad v_0 &= 2v_1/5 = \textbf{12 V}. \end{aligned}$$

Let V_1 be the unknown node voltage to the right of the 250- Ω resistor. Let the ground reference be placed at the bottom of the 50- Ω resistor. This leads to the following nodal equation:

$$\begin{aligned} &\frac{V_1-24}{250} + \frac{V_1-0}{50} + \frac{V_1-60I_b-0}{150} = 0\\ &\text{simplifying we get}\\ &3V_1-72+15V_1+5V_1-300I_b = 0 \end{aligned}$$

But $I_b = \frac{24 - V_1}{250}$. Substituting this into the nodal equation leads to

$$24.2V_1 - 100.8 = 0$$
 or $V_1 = 4.165$ V.

Thus,
$$I_b = (24 - 4.165)/250 = 79.34 \text{ mA}.$$

At node 1.
$$[(v_1-0)/8] + [(v_1-v_3)/1] + 4 = 0$$

At node 2.
$$-4 + [(v_2-0)/2] + 2i_0 = 0$$

At node 3.
$$-2i_o + [(v_3-0)/4] + [(v_3-v_1)/1] = 0$$

Finally, we need a constraint equation, $i_o = v_1/8$

This produces,

$$1.125v_1 - v_3 = 4 \tag{1}$$

$$0.25v_1 + 0.5v_2 = 4 (2)$$

$$-1.25v_1 + 1.25v_3 = 0 \text{ or } v_1 = v_3$$
 (3)

Substituting (3) into (1) we get $(1.125-1)v_1 = 4$ or $v_1 = 4/0.125 = 32$ volts. This leads to,

$$i_o = 32/8 = 4$$
 amps.

Find V_o and the power absorbed by all the resistors in the circuit of Fig. 3.60.

Figure 3.60 For Prob. 3.11.

Solution

At the top node, KCL produces $\frac{V_o - 60}{12} + \frac{V_o - 0}{12} + \frac{V_o - (-24)}{6} = 0$

$$(1/3)V_0 = 1$$
 or $V_0 = 3 V$.

 $P_{12\Omega} = (3-60)^2/1 =$ **293.9 W** (this is for the 12 Ω resistor in series with the 60 V source)

 $P_{12\Omega} = (V_o)^2/12 = 9/12 = 750$ mW (this is for the 12 Ω resistor connecting V_o to ground)

$$P_{4\Omega} = (3-(-24))^2/6 = 121.5 \text{ W}.$$

There are two unknown nodes, as shown in the circuit below.

At node 1,

$$\frac{V_1 - 40}{20} + \frac{V_1 - 0}{20} + \frac{V_1 - V_0}{10} = 0 \text{ or}$$

$$(0.05 + 0.05 + 0.1)V_1 - 0.1V_0 = 0.2V_1 - 0.1V_0 = 2$$
(1)

At node o,

$$\begin{split} &\frac{V_o - V_1}{10} - 4I_x + \frac{V_o - 0}{10} = 0 \ \text{ and } I_x = V_1/20 \\ &-0.1V_1 - 0.2V_1 + 0.2V_o = -0.3V_1 + 0.2V_o = 0 \text{ or} \end{split} \tag{2}$$

$$V_1 = (2/3)V_0 (3)$$

Substituting (3) into (1),

$$0.2(2/3)V_o - 0.1V_o = 0.03333V_o = 2$$
 or
$$V_o = \textbf{60 V}.$$

Calculate v_1 and v_2 in the circuit of Fig. 3.62 using nodal analysis.

Figure 3.62 For Prob. 3.13.

Solution

At node number 2,
$$[((v_2 + 10) - 0)/10] + [(v_2-0)/4] - 15 = 0$$
 or $(0.1+0.25)v_2 = 0.35v_2 = -1+15 = 14$ or

$$v_2 = 40$$
 volts.

Next,
$$I = [(v_2 + 10) - 0]/10 = (40 + 10)/10 = 5$$
 amps and

$$v_1 = 8x5 = 40$$
 volts.

Using nodal analysis, find v_o in the circuit of Fig. 3.63.

Figure 3.63 For Prob. 3.14.

Solution

At node 1,

$$[(v_1-100)/1] + [(v_1-v_0)/2] + 12.5 = 0 \text{ or } 3v_1 - v_0 = 200-25 = 175$$
 (1)

At node o,

$$[(v_o-v_1)/2] - 12.5 + [(v_o-0)/4] + [(v_o+50)/8] = 0 \text{ or } -4v_1 + 7v_o = 50$$
(2)

Adding 4x(1) to 3x(2) yields,

$$4(1) + 3(2) = -4v_o + 21v_o = 700 + 150 \text{ or } 17v_o = 850 \text{ or}$$

$$v_o = \textbf{50 V}.$$

Checking, we get $v_1 = (175 + v_0)/3 = 75 \text{ V}$.

At node 1,

$$[(75-100)/1] + [(75-50)/2] + 12.5 = -25 + 12.5 + 12.5 = 0!$$

At node o,

$$[(50-75)/2] + [(50-0)/4] + [(50+50)/8] - 12.5 = -12.5 + 12.5 + 12.5 - 12.5 = 0!$$

Nodes 1 and 2 form a supernode so that $v_1 = v_2 + 10$ (1)

At the supernode,
$$2 + 6v_1 + 5v_2 = 3(v_3 - v_2)$$
 $\qquad \qquad 2 + 6v_1 + 8v_2 = 3v_3 \quad (2)$

At node 3,
$$2 + 4 = 3 (v_3 - v_2) \longrightarrow v_3 = v_2 + 2$$
 (3)

Substituting (1) and (3) into (2),

$$2 + 6v_2 + 60 + 8v_2 = 3v_2 + 6 \longrightarrow v_2 = \frac{-56}{11}$$

 $v_1 = v_2 + 10 = \frac{54}{11}$

$$i_0 = 6v_i = 29.45 A$$

$$P_{65} = \frac{v_1^2}{R} = v_1^2 G = \left(\frac{54}{11}\right)^2 6 = 144.6 \text{ W}$$

$$P_{55} = v_2^2 G = \left(\frac{-56}{11}\right)^2 5 = 129.6 \text{ W}$$

$$P_{35} = (v_L - v_3)^2 G = (2)^2 3 = 12 W$$

At the supernode,

$$2 = v_1 + 2(v_1 - v_3) + 8(v_2 - v_3) + 4v_2$$
, which leads to $2 = 3v_1 + 12v_2 - 10v_3$ (1)

But

$$v_1 = v_2 + 2v_0$$
 and $v_0 = v_2$.

Hence

$$v_1 = 3v_2$$
 (2)
 $v_3 = 13V$ (3)

$$v_3 = 13V \tag{3}$$

Substituting (2) and (3) with (1) gives,

$$v_1 = 18.858 V, v_2 = 6.286 V, v_3 = 13 V$$

At node 1,
$$\frac{60 - v_1}{4} = \frac{v_1}{8} + \frac{v_1 - v_2}{2}$$
 $120 = 7v_1 - 4v_2$ (1)
At node 2, $3i_0 + \frac{60 - v_2}{10} + \frac{v_1 - v_2}{2} = 0$

But
$$i_0 = \frac{60 - v_1}{4}$$
.

Hence

$$\frac{3(60 - v_1)}{4} + \frac{60 - v_2}{10} + \frac{v_1 - v_2}{2} = 0 \longrightarrow 1020 = 5v_1 + 12v_2$$
 (2)

Solving (1) and (2) gives $v_1 = 53.08 \text{ V}$. Hence $i_0 = \frac{60 - v_1}{4} = \textbf{1.73 A}$

At node 2, in Fig. (a),
$$\frac{v_2 - v_1}{2} + \frac{v_2 - v_3}{2} - 15 = 0$$
 or $-0.5v_1 + v_2 - 0.5v_3 = 15$ (1)

At the supernode,
$$\frac{v_2 - v_1}{2} + \frac{v_2 - v_3}{2} - \frac{v_1}{4} - \frac{v_3}{8} = 0$$
 and $(v_1/4) - 15 + (v_3/8) = 0$ or $2v_1 + v_3 = 120$

From Fig. (b),
$$-v_1 - 30 + v_3 = 0$$
 or $v_3 = v_1 + 30$ (3)

Solving (1) to (3), we obtain,

$$v_1 = 30 V, v_2 = 60 V = v_3$$

At node 1,

$$5 = 3 + \frac{V_1 - V_3}{2} + \frac{V_1 - V_2}{8} + \frac{V_1}{4} \longrightarrow 16 = 7V_1 - V_2 - 4V_3 \tag{1}$$

At node 2,

$$\frac{V_1 - V_2}{8} = \frac{V_2}{2} + \frac{V_2 - V_3}{4} \longrightarrow 0 = -V_1 + 7V_2 - 2V_3$$
 (2)

At node 3,

$$3 + \frac{12 - V_3}{8} + \frac{V_1 - V_3}{2} + \frac{V_2 - V_3}{4} = 0 \longrightarrow -36 = 4V_1 + 2V_2 - 7V_3$$
 (3)

From (1) to (3),

$$\begin{pmatrix} 7 & -1 & -4 \\ -1 & 7 & -2 \\ 4 & 2 & -7 \end{pmatrix} \begin{pmatrix} V_1 \\ V_2 \\ V_3 \end{pmatrix} = \begin{pmatrix} 16 \\ 0 \\ -36 \end{pmatrix} \longrightarrow AV = B$$

Using MATLAB,

$$V = A^{-1}B = \begin{bmatrix} 10 \\ 4.933 \\ 12.267 \end{bmatrix} \longrightarrow V_1 = 10 \text{ V}, \ V_2 = 4.933 \text{ V}, \ V_3 = 12.267 \text{ V}$$

Nodes 1 and 2 form a supernode; so do nodes 1 and 3. Hence

$$\frac{V_1}{4} + \frac{V_2}{1} + \frac{V_3}{4} = 0 \qquad \longrightarrow \qquad V_1 + 4V_2 + V_3 = 0 \tag{1}$$

Between nodes 1 and 3,

$$-V_1 + 12 + V_3 = 0 \longrightarrow V_3 = V_1 - 12$$
 (2)

Similarly, between nodes 1 and 2,

$$V_1 = V_2 + 2i \tag{3}$$

But $i = V_3/4$. Combining this with (2) and (3) gives

$$.V_2 = 6 + V_1 / 2 (4)$$

Solving (1), (2), and (4) leads to

$$V_1 = -3V$$
, $V_2 = 4.5V$, $V_3 = -15V$

Let v_3 be the voltage between the $2k\Omega$ resistor and the voltage-controlled voltage source. At node 1,

$$3x10^{-3} = \frac{v_1 - v_2}{4000} + \frac{v_1 - v_3}{2000} \longrightarrow 12 = 3v_1 - v_2 - 2v_3$$
 (1)

At node 2,

$$\frac{v_1 - v_2}{4} + \frac{v_1 - v_3}{2} = \frac{v_2}{1} \longrightarrow 3v_1 - 5v_2 - 2v_3 = 0$$
 (2)

Note that $v_0 = v_2$. We now apply KVL in Fig. (b)

$$-v_3 - 3v_2 + v_2 = 0 \longrightarrow v_3 = -2v_2$$
 (3)

From (1) to (3),

$$v_1 = 1 V, v_2 = 3 V$$

At node 1,
$$\frac{12 - v_0}{2} = \frac{v_1}{4} + 3 + \frac{v_1 - v_0}{8} \longrightarrow 24 = 7v_1 - v_2$$
 (1)

At node 2,
$$3 + \frac{v_1 - v_2}{8} = \frac{v_2 + 5v_2}{1}$$

But, $v_1 = 12 - v_1$

Hence,
$$24 + v_1 - v_2 = 8 (v_2 + 60 + 5v_1) = 4 V$$

 $456 = 41v_1 - 9v_2$ (2)

Solving (1) and (2),

$$v_1 = -10.91 \text{ V}, \ v_2 = -100.36 \text{ V}$$

We apply nodal analysis to the circuit shown below.

At node o,

$$\frac{V_o - 30}{1} + \frac{V_o - 0}{2} + \frac{V_o - (2V_o + V_1)}{4} = 0 \rightarrow 1.25V_o - 0.25V_1 = 30$$
 (1)

At node 1,

$$\frac{(2V_o + V_1) - V_o}{4} + \frac{V_1 - 0}{16} - 3 = 0 \rightarrow 5V_1 + 4V_o = 48$$
 (2)

From (1), $V_1 = 5V_o - 120$. Substituting this into (2) yields $29V_o = 648$ or $V_o = 22.34$ V.

Consider the circuit below.

$$\frac{V_1 - 0}{1} - 4 + \frac{V_1 - V_4}{8} = 0 \to 1.125V_1 - 0.125V_4 = 4 \tag{1}$$

$$+4 + \frac{V_2 - 0}{2} + \frac{V_2 - V_3}{4} = 0 \rightarrow 0.75V_2 - 0.25V_3 = -4$$
 (2)

$$\frac{V_3 - V_2}{4} + \frac{V_3 - 0}{2} + 2 = 0 \rightarrow -0.25V_2 + 0.75V_3 = -2 \tag{3}$$

$$-2 + \frac{V_4 - V_1}{8} + \frac{V_4 - 0}{1} = 0 \rightarrow -0.125V_1 + 1.125V_4 = 2 \tag{4}$$

$$\begin{bmatrix} 1.125 & 0 & 0 & -0.125 \\ 0 & 0.75 & -0.25 & 0 \\ 0 & -0.25 & 0.75 & 0 \\ -0.125 & 0 & 0 & 1.125 \end{bmatrix} V = \begin{bmatrix} 4 \\ -4 \\ -2 \\ 2 \end{bmatrix}$$

Now we can use MATLAB to solve for the unknown node voltages.

>> Y=[1.125,0,0,-0.125;0,0.75,-0.25,0;0,-0.25,0.75,0;-0.125,0,0,1.125]

I =

4

-4

-2

2

$$>> V=inv(Y)*I$$

V =

3.8000

-7.0000

-5.0000

2.2000

$$V_o = V_1 - V_4 = 3.8 - 2.2 =$$
1.6 V .

Consider the circuit shown below.

At node 1.

At node 1.

$$4 = \frac{V_1 - V_2}{1} + \frac{V_1 - V_4}{20} \longrightarrow 80 = 21V_1 - 20V_2 - V_4 \tag{1}$$

$$\frac{V_1 - V_2}{1} = \frac{V_2}{8} + \frac{V_2 - V_3}{10} \longrightarrow 0 = -80 V_1 + 98 V_2 - 8 V_3$$
 (2)

At node 3,

$$\frac{V_2 - V_3}{10} = \frac{V_3}{20} + \frac{V_3 - V_4}{10} \longrightarrow 0 = -2V_2 + 5V_3 - 2V_4$$
 (3)

At node 4,

At node 4,

$$\frac{V_1 - V_4}{20} + \frac{V_3 - V_4}{10} = \frac{V_4}{30} \longrightarrow 0 = 3V_1 + 6V_3 - 11V_4$$
(4)

Putting (1) to (4) in matrix form gives:

$$\begin{bmatrix} 80 \\ 0 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} 21 & -20 & 0 & -1 \\ -80 & 98 & -8 & 0 \\ 0 & -2 & 5 & -2 \\ 3 & 0 & 6 & -11 \end{bmatrix} \begin{bmatrix} V_1 \\ V_2 \\ V_3 \\ V_4 \end{bmatrix}$$

$$B = A V \longrightarrow V = A^{-1} B$$

Using MATLAB leads to

$$V_1 = 25.52 \text{ V}, \quad V_2 = 22.05 \text{ V}, \quad V_3 = 14.842 \text{ V}, \quad V_4 = 15.055 \text{ V}$$

At node 1,

$$\frac{15 - V_1}{20} = 3 + \frac{V_1 - V_3}{10} + \frac{V_1 - V_2}{5} \longrightarrow -45 = 7V_1 - 4V_2 - 2V_3 \tag{1}$$

At node 2.

$$\frac{V_1 - V_2}{5} + \frac{4I_o - V_2}{5} = \frac{V_2 - V_3}{5} \tag{2}$$

But
$$I_o = \frac{V_1 - V_3}{10}$$
. Hence, (2) becomes

$$0 = 7V_1 - 15V_2 + 3V_3 \tag{3}$$

At node 3,

$$3 + \frac{V_1 - V_3}{10} + \frac{-10 - V_3}{15} + \frac{V_2 - V_3}{5} = 0 \longrightarrow 70 = -3V_1 - 6V_2 + 11V_3$$
 (4)

Putting (1), (3), and (4) in matrix form produces

$$\begin{pmatrix} 7 & -4 & -2 \\ 7 & -15 & 3 \\ -3 & -6 & 11 \end{pmatrix} \begin{pmatrix} V_1 \\ V_2 \\ V_3 \end{pmatrix} = \begin{pmatrix} -45 \\ 0 \\ 70 \end{pmatrix} \longrightarrow AV = B$$

Using MATLAB leads to

$$V = A^{-1}B = \begin{pmatrix} -7.19 \\ -2.78 \\ 2.89 \end{pmatrix}$$

Thus,

$$V_1 = -7.19V$$
; $V_2 = -2.78V$; $V_3 = 2.89V$.

At node 1,

$$2 = 2v_1 + v_1 - v_2 + (v_1 - v_3)4 + 3i_0$$
, $i_0 = 4v_2$. Hence,

$$2 = 7v_1 + 11v_2 - 4v_3 \tag{1}$$

At node 2,

$$v_1 - v_2 = 4v_2 + v_2 - v_3$$
 \longrightarrow $0 = -v_1 + 6v_2 - v_3$ (2)

At node 3,

$$2v_3 = 4 + v_2 - v_3 + 12v_2 + 4(v_1 - v_3)$$

or
$$-4 = 4v_1 + 13v_2 - 7v_3 \tag{3}$$

In matrix form,

$$\begin{bmatrix} 7 & 11 & -4 \\ 1 & -6 & 1 \\ 4 & 13 & -7 \end{bmatrix} \begin{bmatrix} v_1 \\ v_2 \\ v_3 \end{bmatrix} = \begin{bmatrix} 2 \\ 0 \\ -4 \end{bmatrix}$$

$$\Delta = \begin{vmatrix} 7 & 11 & -4 \\ 1 & -6 & 1 \\ 4 & 13 & -7 \end{vmatrix} = 176, \quad \Delta_1 = \begin{vmatrix} 2 & 11 & -4 \\ 0 & -6 & 1 \\ -4 & 13 & -7 \end{vmatrix} = 110$$

$$\Delta_2 = \begin{vmatrix} 7 & 2 & -4 \\ 1 & 0 & 1 \\ 4 & -4 & -7 \end{vmatrix} = 66, \quad \Delta_3 = \begin{vmatrix} 7 & 11 & 2 \\ 1 & -6 & 0 \\ 4 & 13 & -4 \end{vmatrix} = 286$$

$$v_1 = \frac{\Delta_1}{\Lambda} = \frac{110}{176} = 0.625V, \quad v_2 = \frac{\Delta_2}{\Lambda} = \frac{66}{176} = 0.375V$$

$$v_3 = \frac{\Delta_3}{\Delta} = \frac{286}{176} = 1.625V.$$

$$v_1 = 625 \text{ mV}, v_2 = 375 \text{ mV}, v_3 = 1.625 \text{ V}.$$

At node c,

$$\frac{V_d - V_c}{10} = \frac{V_c - V_b}{4} + \frac{V_c}{5} \longrightarrow 0 = -5V_b + 11V_c - 2V_d$$
 (1)

At node b.

$$\frac{V_a + 90 - V_b}{8} + \frac{V_c - V_b}{4} = \frac{V_b}{8} \longrightarrow -90 = V_a - 4V_b + 2V_c$$
 (2)

At node a.

$$\frac{V_a - 60 - V_d}{4} + \frac{V_a}{16} + \frac{V_a + 90 - V_b}{8} = 0 \qquad \longrightarrow \qquad 60 = 7V_a - 2V_b - 4V_d \quad (3)$$

At node d,

$$\frac{V_a - 60 - V_d}{4} = \frac{V_d}{20} + \frac{V_d - V_c}{10} \longrightarrow 300 = 5V_a + 2V_c - 8V_d$$
(4)

In matrix form, (1) to (4) become

$$\begin{pmatrix} 0 & -5 & 11 & -2 \\ 1 & -4 & 2 & 0 \\ 7 & -2 & 0 & -4 \\ 5 & 0 & 2 & -8 \end{pmatrix} \begin{pmatrix} V_a \\ V_b \\ V_c \\ V_d \end{pmatrix} = \begin{pmatrix} 0 \\ -90 \\ 60 \\ 300 \end{pmatrix} \longrightarrow AV = B$$

We use MATLAB to invert A and obtain

$$V = A^{-1}B = \begin{pmatrix} -10.56 \\ 20.56 \\ 1.389 \\ -43.75 \end{pmatrix}$$

Thus,

$$V_a = -10.56 \text{ V}; V_b = 20.56 \text{ V}; V_c = 1.389 \text{ V}; VC_d = -43.75 \text{ V}.$$

At node 1,

$$5 + V_1 - V_4 + 2V_1 + V_1 - V_2 = 0 \longrightarrow -5 = 4V_1 - V_2 - V_4$$
 (1)

At node 2,

$$V_1 - V_2 = 2V_2 + 4(V_2 - V_3) = 0 \longrightarrow 0 = -V_1 + 7V_2 - 4V_3$$
 (2)

At node 3,

$$6 + 4(V_2 - V_3) = V_3 - V_4 \longrightarrow 6 = -4V_2 + 5V_3 - V_4$$
 (3)

At node 4,

$$2 + V_3 - V_4 + V_1 - V_4 = 3V_4 \longrightarrow 2 = -V_1 - V_3 + 5V_4$$
 (4)

In matrix form, (1) to (4) become

$$\begin{pmatrix} 4 & -1 & 0 & -1 \\ -1 & 7 & -4 & 0 \\ 0 & -4 & 5 & -1 \\ -1 & 0 & -1 & 5 \end{pmatrix} \begin{pmatrix} V_1 \\ V_2 \\ V_3 \\ V_4 \end{pmatrix} = \begin{pmatrix} -5 \\ 0 \\ 6 \\ 2 \end{pmatrix} \longrightarrow AV = B$$

Using MATLAB,

$$V = A^{-1}B = \begin{pmatrix} -0.7708\\ 1.209\\ 2.309\\ 0.7076 \end{pmatrix}$$

i.e.

$$\underline{V}_1 = -0.7708 \text{ V}, \ \underline{V}_2 = 1.209 \text{ V}, \ \underline{V}_3 = 2.309 \text{ V}, \ \underline{V}_4 = 0.7076 \text{ V}$$

At node 1,

$$[(v_1-80)/10] + [(v_1-4v_o)/20] + [(v_1-(v_o-96))/40] = 0 \text{ or }$$

$$(0.1+0.05+0.025)v_1 - (0.2+0.025)v_o =$$

$$0.175v_1 - 0.225v_o = 8-2.4 = 5.6$$

$$(1)$$

At node 2,

$$-2i_{o} + [((v_{o}-96)-v_{1})/40] + [(v_{o}-0)/80] = 0 \text{ and } i_{o} = [(v_{1}-(v_{o}-96))/40]$$

$$-2[(v_{1}-(v_{o}-96))/40] + [((v_{o}-96)-v_{1})/40] + [(v_{o}-0)/80] = 0$$

$$-3[(v_{1}-(v_{o}-96))/40] + [(v_{o}-0)/80] = 0 \text{ or}$$

$$-0.0.075v_{1} + (0.075+0.0125)v_{o} = 7.2 =$$

$$-0.075v_{1} + 0.0875v_{o} = 7.2$$
(2)

Using (1) and (2) we get,

$$\begin{bmatrix} 0.175 & -0.225 \\ -0.075 & 0.0875 \end{bmatrix} \begin{bmatrix} v_1 \\ v_o \end{bmatrix} = \begin{bmatrix} 5.6 \\ 7.2 \end{bmatrix} or$$

$$\begin{bmatrix} v_1 \\ v_o \end{bmatrix} = \frac{\begin{bmatrix} 0.0875 & 0.225 \\ 0.075 & 0.175 \end{bmatrix}}{0.0153125 - 0.016875} \begin{bmatrix} 5.6 \\ 7.2 \end{bmatrix} = \frac{\begin{bmatrix} 0.0875 & 0.225 \\ 0.075 & 0.175 \end{bmatrix}}{-0.0015625} \begin{bmatrix} 5.6 \\ 7.2 \end{bmatrix}$$

 $v_1 = -313.6 - 1036.8 = -1350.4$

$$v_0 = -268.8 - 806.4 = -1.0752 \text{ kV}$$

and
$$i_0 = [(v_1 - (v_0 - 96))/40] = [(-1350.4 - (-1075.2 - 96))/40] = -4.48$$
 amps.

At the supernode,

$$1 + 2v_0 = \frac{v_1}{4} + \frac{v_2}{1} + \frac{v_1 - v_3}{1} \tag{1}$$

But $v_o = v_1 - v_3$. Hence (1) becomes,

$$4 = -3v_1 + 4v_2 + 4v_3 \tag{2}$$

At node 3,

$$2v_o + \frac{v_3}{4} = v_1 - v_3 + \frac{10 - v_3}{2}$$

or

$$20 = 4v_1 + 0v_2 - v_3 \tag{3}$$

At the supernode, $\ v_2=v_1+4i_o.$ But $\ i_o=\frac{v_3}{4}.$ Hence,

$$v_2 = v_1 + v_3 (4)$$

Solving (2) to (4) leads to,

$$v_1 = 4.97V$$
, $v_2 = 4.85V$, $v_3 = -0.12V$.

We have a supernode as shown in figure (a). It is evident that $v_2 = 12 \text{ V}$, Applying KVL to loops 1 and 2 in figure (b), we obtain,

$$-v_1 - 10 + 12 = 0$$
 or $v_1 = 2$ and $-12 + 20 + v_3 = 0$ or $v_3 = -8$ V

Thus,
$$v_1 = 2 V$$
, $v_2 = 12 V$, $v_3 = -8V$.

(a) This is a **planar** circuit. It can be redrawn as shown below.

(b) This is a **planar** circuit. It can be redrawn as shown below.

(a) This is a **planar** circuit because it can be redrawn as shown below,

(b) This is a **non-planar** circuit.

Assume that i_1 and i_2 are in mA. We apply mesh analysis. For mesh 1,

$$-30 + 20 + 7i_1 - 5i_2 = 0$$
 or $7i_1 - 5i_2 = 10$ (1)

For mesh 2,

$$-20 + 9i_2 - 5i_1 = 0$$
 or $-5i_1 + 9i_2 = 20$ (2)

Solving (1) and (2), we obtain, $i_2 = 5$.

$$v_0 = 4i_2 = 20$$
 volts.

Applying mesh analysis gives,

or
$$\begin{bmatrix} 6 \\ -5 \end{bmatrix} = \begin{bmatrix} 5 & -3 \\ -3 & 4 \end{bmatrix} \begin{bmatrix} I_1 \\ I_2 \end{bmatrix} = \begin{bmatrix} 6 \\ -5 \end{bmatrix} \text{ or } \begin{bmatrix} I_1 \\ I_2 \end{bmatrix} = \begin{bmatrix} 4 & 3 \\ 3 & 5 \end{bmatrix} \begin{bmatrix} 6 \\ -5 \end{bmatrix}$$

 $I_1 = (24-15)/11 = 0.8182$ and $I_2 = (18-25)/11 = -0.6364$

$$i_1 = -I_1 = -\textbf{818.2 mA}; \ i_2 = I_1 - I_2 = 0.8182 + 0.6364 = \textbf{1.4546 A}; \ \text{and} \\ i_3 = I_2 = -\textbf{636.4 mA}.$$

Applying mesh analysis to loops 1 and 2, we get,

$$30i_1 - 20i_2 + 60 = 0$$
 which leads to $i_2 = 1.5i_1 + 3$ (1)

$$-20i_1 + 40i_2 - 60 + 5v_0 = 0 (2)$$

But,
$$v_0 = -4i_1$$
 (3)

Using (1), (2), and (3) we get $-20i_1 + 60i_1 + 120 - 60 - 20i_1 = 0$ or

$$20i_1 = -60 \ or \ i_1 = -3 \ amps$$
 and $i_2 = 7.5 \ amps.$

Therefore, we get,

$$v_0 = -4i_1 = 12$$
 volts.

Consider the circuit below with the mesh currents.

$$I_1 = -5 \text{ A}$$
 (1)

$$1(I_2-I_1) + 2(I_2-I_4) + 22.5 + 4I_2 = 0$$

$$7I_2 - I_4 = -27.5$$
(2)

$$-60 + 4I_3 + 3I_4 + 1I_4 + 2(I_4 - I_2) + 2(I_3 - I_1) = 0 \text{ (super mesh)}$$

$$-2I_2 + 6I_3 + 6I_4 = +60 - 10 = 50$$
 (3)

But, we need one more equation, so we use the constraint equation $-I_3 + I_4 = 10$. This now gives us three equations with three unknowns.

$$\begin{bmatrix} 7 & 0 & -1 \\ -2 & 6 & 6 \\ 0 & -1 & 1 \end{bmatrix} \begin{bmatrix} I_2 \\ I_3 \\ I_4 \end{bmatrix} = \begin{bmatrix} -27.5 \\ 50 \\ 10 \end{bmatrix}$$

We can now use MATLAB to solve the problem.

$$>> Z=[7,0,-1;-2,6,6;0,-1,0]$$

$$I_o = I_1 - I_2 = -5 - 1.375 = -6.375 A.$$

Check using the super mesh (equation (3)):

$$-2I_2 + 6I_3 + 6I_4 = 2.75 - 60 + 107.25 = 50!$$

Using Fig. 3.50 from Prob. 3.1, design a problem to help other students to better understand mesh analysis.

Solution

Given $R_1 = 4 \text{ k}\Omega$, $R_2 = 2 \text{ k}\Omega$, and $R_3 = 2 \text{ k}\Omega$, determine the value of I_x using mesh analysis.

Figure 3.50 For Prob. 3.1 and 3.39.

For loop 1 we get $-12 + 4kI_1 + 2k(I_1 - I_2) = 0$ or $6I_1 - 2I_2 = 0.012$ and at

loop 2 we get $2k(I_2-I_1) + 2kI_2 + 9 = 0$ or $-2I_1 + 4I_2 = -0.009$.

Now $6I_1 - 2I_2 = 0.012 + 3[-2I_1 + 4I_2 = -0.009]$ leads to,

 $10I_2 = 0.012 - 0.027 = -0.015$ or $I_2 = -1.5$ mA and $I_1 = (-0.003 + 0.012)/6 = 1.5$ mA.

Thus,

$$I_x = I_1 - I_2 = (1.5 + 1.5) \text{ mA} = 3 \text{ mA}.$$

Assume all currents are in mA and apply mesh analysis for mesh 1.

$$-56 + 12i_1 - 6i_2 - 4i_3 = 0 \text{ or } 6i_1 - 3i_2 - 2i_3 = 28 \tag{1}$$

for mesh 2,

$$-6i_1 + 14i_2 - 2i_3 = 0 \text{ or } -3i_1 + 7i_2 - i_3 = 0$$
 (2)

for mesh 3,

$$-4i_1 - 2i_2 + 10i_3 = 0 \text{ or } -2i_1 - i_2 + 5i_3 \qquad = 0$$
 (3)

Solving (1), (2), and (3) using MATLAB, we obtain,

$$i_o = i_1 = 8 \text{ mA}.$$

For loop 1,

$$6 = 12i_1 - 2i_2 \longrightarrow 3 = 6i_1 - i_2 \tag{1}$$

For loop 2,

$$-8 = -2i_1 + 7i_2 - i_3 \tag{2}$$

For loop 3,

$$-8 + 6 + 6i_3 - i_2 = 0 \qquad \longrightarrow \qquad 2 = -i_2 + 6i_3 \tag{3}$$

We put (1), (2), and (3) in matrix form,

$$\begin{bmatrix} 6 & -1 & 0 \\ 2 & -7 & 1 \\ 0 & -1 & 6 \end{bmatrix} \begin{bmatrix} i_1 \\ i_2 \\ i_3 \end{bmatrix} = \begin{bmatrix} 3 \\ 8 \\ 2 \end{bmatrix}$$

$$\Delta = \begin{vmatrix} 6 & -1 & 0 \\ 2 & -7 & 1 \\ 0 & -1 & 6 \end{vmatrix} = -234, \quad \Delta_2 = \begin{vmatrix} 6 & 3 & 0 \\ 2 & 8 & 1 \\ 0 & 2 & 6 \end{vmatrix} = 240$$

$$\Delta_3 = \begin{vmatrix} 6 & -1 & 3 \\ 2 & -7 & 8 \\ 0 & -1 & 2 \end{vmatrix} = -38$$

At node 0,
$$i + i_2 = i_3$$
 or $i = i_3 - i_2 = \frac{\Delta_3 - \Delta_2}{\Delta} = \frac{-38 - 240}{-234} =$ **1.188** A

Although there are many ways to work this problem, this is an example based on the same kind of problem asked in the third edition.

Problem

Determine the mesh currents in the circuit of Fig. 3.88.

Figure 3.88

Solution

For mesh 1,

$$-12 + 50I_1 - 30I_2 = 0 \longrightarrow 12 = 50I_1 - 30I_2$$
 (1)

For mesh 2,

$$-8 + 100I_2 - 30I_1 - 40I_3 = 0 \longrightarrow 8 = -30I_1 + 100I_2 - 40I_3$$
 (2)

For mesh 3,

$$-6 + 50I_3 - 40I_2 = 0 \longrightarrow 6 = -40I_2 + 50I_3$$
 (3)

Putting eqs. (1) to (3) in matrix form, we get

$$\begin{pmatrix} 50 & -30 & 0 \\ -30 & 100 & -40 \\ 0 & -40 & 50 \end{pmatrix} \begin{pmatrix} I_1 \\ I_2 \\ I_3 \end{pmatrix} = \begin{pmatrix} 12 \\ 8 \\ 6 \end{pmatrix} \longrightarrow AI = B$$

Using Matlab,

$$I = A^{-1}B = \begin{pmatrix} 0.48 \\ 0.40 \\ 0.44 \end{pmatrix}$$

i.e.
$$I_1 = 480 \text{ mA}$$
, $I_2 = 400 \text{ mA}$, $I_3 = 440 \text{ mA}$

For loop 1,

$$80 = 70i_1 - 20i_2 - 30i_3 \qquad \longrightarrow \qquad 8 = 7i_1 - 2i_2 - 3i_3 \tag{1}$$

For loop 2,

$$80 = 70i_2 - 20i_1 - 30i_3 \qquad \qquad 8 = -2i_1 + 7i_2 - 3i_3 \tag{2}$$

For loop 3,

$$0 = -30i_1 - 30i_2 + 90i_3 \qquad \longrightarrow \qquad 0 = i_1 + i_2 - 3i_3$$
(3)

Solving (1) to (3), we obtain $i_3 = 16/9$

$$I_o = i_3 = 16/9 =$$
1.7778 A

$$V_{ab} = 30i_3 = 53.33 \text{ V}.$$

Loop 1 and 2 form a supermesh. For the supermesh,

$$6i_1 + 4i_2 - 5i_3 + 180 = 0 (1)$$

For loop 3,
$$-i_1 - 4i_2 + 7i_3 + 90 = 0$$
 (2)

Also,
$$i_2 = 45 + i_1$$
 (3)

Solving (1) to (3), $i_1 = -46$, $i_3 = -20$; $i_0 = i_1 - i_3 = -26$ A

For loop 1,
$$30 = 5i_1 - 3i_2 - 2i_3$$
 (1)

For loop 2,
$$10i_2 - 3i_1 - 6i_4 = 0$$
 (2)

For the supermesh,
$$6i_3 + 14i_4 - 2i_1 - 6i_2 = 0$$
 (3)

But
$$i_4 - i_3 = 4$$
 which leads to $i_4 = i_3 + 4$ (4)

Solving (1) to (4) by elimination gives $i = i_1 =$ **8.561 A**.

For loop 1,

$$-12 + 3i_1 + 8(i_1 - i_2) = -12 + 11i_1 - 8i_2 = 0 \longrightarrow 11i_1 - 8i_2 = 12$$
 (1)

For loop 2,

$$8(i_2 - i_1) + 6i_2 + 2v_o = -8i_1 + 14i_2 + 2v_o = 0$$

But $v_o = 3i_1$,

$$-8i_1 + 14i_2 + 6i_1 = 0 \longrightarrow i_1 = 7i_2$$
 (2)

Substituting (2) into (1),

$$77i_2 - 8i_2 = 12$$
 \longrightarrow $i_2 = 0.1739$ A and $i_1 = 7i_2 = 1.217$ A

First, transform the current sources as shown below.

For mesh 1,

$$-20 + 14I_1 - 2I_2 - 8I_3 = 0 \longrightarrow 10 = 7I_1 - I_2 - 4I_3$$
 (1) For mesh 2,

$$12 + 14I_2 - 2I_1 - 4I_3 = 0 \longrightarrow -6 = -I_1 + 7I_2 - 2I_3$$
 (2) For mesh 3,

$$-6+14I_3-4I_2-8I_1=0$$
 \longrightarrow $3=-4I_1-2I_2+7I_3$ (3)
Putting (1) to (3) in matrix form, we obtain

$$\begin{pmatrix} 7 & -1 & -4 \\ -1 & 7 & -2 \\ -4 & -2 & 7 \end{pmatrix} \begin{pmatrix} I_1 \\ I_2 \\ I_3 \end{pmatrix} = \begin{pmatrix} 10 \\ -6 \\ 3 \end{pmatrix} \longrightarrow AI = B$$

Using MATLAB,

$$I = A^{-1}B = \begin{bmatrix} 2\\ 0.0333\\ 1.8667 \end{bmatrix} \longrightarrow I_1 = 2.5, \ I_2 = 0.0333, I_3 = 1.8667$$

But

$$I_1 = \frac{20 - V}{4}$$
 \longrightarrow $V_1 = 20 - 4I_1 = \mathbf{10} \text{ V}$

$$V_2 = 2(I_1 - I_2) = \mathbf{4.933} \text{ V}$$

Also,

$$I_2 = \frac{V_3 - 12}{8}$$
 \longrightarrow $V_3 = 12 + 8I_2 =$ **12.267 V**.

We apply mesh analysis and let the mesh currents be in mA.

For mesh 1,

$$-6 + 8 + 5I_1 - I_2 - 4I_4 = 0 \longrightarrow 2 = 5I_1 - I_2 - 4I_4$$
 (1)

For mesh 2,

$$-4+13I_{2}-I_{1}-10I_{3}-2I_{4}=0 \longrightarrow 4=-I_{1}+13I_{2}-10I_{3}-2I_{4}$$
 (2)

For mesh 3,

$$-3+15I_3-10I_2-5I_4=0 \longrightarrow 3=-10I_2+15I_3-5I_4$$
 (3)

For mesh 4,

$$-4I_1 - 2I_2 - 5I_3 + 14I_4 = 0 (4)$$

Putting (1) to (4) in matrix form gives

$$\begin{pmatrix} 5 & -1 & 0 & -4 \\ -1 & 13 & -10 & -2 \\ 0 & -10 & 15 & -5 \\ -4 & -2 & -5 & 14 \end{pmatrix} \begin{pmatrix} I_1 \\ I_2 \\ I_3 \\ I_4 \end{pmatrix} = \begin{pmatrix} 2 \\ 4 \\ 3 \\ 0 \end{pmatrix} \longrightarrow AI = B$$

Using MATLAB,

$$I = A^{-1}B = \begin{pmatrix} 3.608 \\ 4.044 \\ 3.896 \\ 3 \end{pmatrix} 0.148$$

The current through the $10k\,\Omega$ resistor is $I_o = I_2 - I_3 =$ **148 mA**.

For the supermesh in figure (a),

$$3i_1 + 2i_2 - 3i_3 + 27 = 0 (1)$$

At node 0,
$$i_2 - i_1 = 2i_0$$
 and $i_0 = -i_1$ which leads to $i_2 = -i_1$ (2)

For loop 3,
$$-i_1 - 2i_2 + 6i_3 = 0$$
 which leads to $6i_3 = -i_1$ (3)

Solving (1) to (3),
$$i_1 = (-54/3)A$$
, $i_2 = (54/3)A$, $i_3 = (27/9)A$

$$i_0 = -i_1 = \textbf{18 A}, \text{ from fig. (b)}, \, v_0 = i_3 - 3i_1 = (27/9) + 54 = \textbf{57 V}.$$

For loop 1,
$$16i_1 - 10i_2 - 2i_3 = 0$$
 which leads to $8i_1 - 5i_2 - i_3 = 0$ (1)

For the supermesh, $-35 + 10i_2 - 10i_1 + 10i_3 - 2i_1 = 0$

or
$$-6i_1 + 5i_2 + 5i_3 = 17.5$$
 (2)

Also,
$$3i_0 = i_3 - i_2$$
 and $i_0 = i_1$ which leads to $3i_1 = i_3 - i_2$ (3)

Solving (1), (2), and (3), we obtain $i_1 = 1.0098$ and

$$i_0 = i_1 =$$
1.0098 A

For loop 1,
$$i_1 = 5A$$
 (1)

For loop 2,
$$-40 + 7i_2 - 2i_1 - 4i_3 = 0$$
 which leads to $50 = 7i_2 - 4i_3$ (2)

For loop 3,
$$-20 + 12i_3 - 4i_2 = 0$$
 which leads to $5 = -i_2 + 3i_3$ (3)

Solving with (2) and (3), $i_2 = 10 \text{ A}, i_3 = 5 \text{ A}$

And,
$$v_0 = 4(i_2 - i_3) = 4(10 - 5) = 20 \text{ V}.$$

For mesh 1,

$$2(i_1-i_2)+4(i_1-i_3)-12=0 \ \ which \ leads \ to \ \ 3i_1-i_2-2i_3=6 \eqno(1)$$

(3)

For the supermesh, $2(i_2 - i_1) + 8i_2 + 2v_0 + 4(i_3 - i_1) = 0$

But
$$v_0=2(i_1-i_2)\ \ which leads to \ \ \mbox{-}i_1+3i_2+2i_3=0$$
 (2)

For the independent current source, $i_3 = 3 + i_2$

Solving (1), (2), and (3), we obtain,

$$i_1 = 3.5 A$$
, $i_2 = -0.5 A$, $i_3 = 2.5 A$.

Applying mesh analysis leads to;

$$-12 + 4kI_{1} - 3kI_{2} - 1kI_{3} = 0$$

$$-3kI_{1} + 7kI_{2} - 4kI_{4} = 0$$

$$-3kI_{1} + 7kI_{2} = -12$$

$$-1kI_{1} + 15kI_{3} - 8kI_{4} - 6kI_{5} = 0$$

$$1kI_{1} + 15kI_{3} - 6k = 24$$
(3)

$$-1kI_1 + 15kI_3 - 6k = -24$$
 (3)

$$I_4 = -3mA \tag{4}$$

$$-6kI_3 - 8kI_4 + 16kI_5 = 0$$

$$-6kI_3 + 16kI_5 = -24 (5)$$

Putting these in matrix form (having substituted $I_4 = 3mA$ in the above),

$$\begin{bmatrix} 4 & -3 & -1 & 0 \\ -3 & 7 & 0 & 0 \\ -1 & 0 & 15 & -6 \\ 0 & 0 & -6 & 16 \end{bmatrix} k \begin{bmatrix} I_1 \\ I_2 \\ I_3 \\ I_5 \end{bmatrix} = \begin{bmatrix} 12 \\ -12 \\ -24 \\ -24 \end{bmatrix}$$

$$ZI = V$$

Using MATLAB,

$$>> Z = [4,-3,-1,0;-3,7,0,0;-1,0,15,-6;0,0,-6,16]$$

$$Z =$$

$$V =$$

12

-12

-24

-24

We obtain,

$$>> I = inv(Z)*V$$

1.6196 mA -1.0202 mA -2.461 mA 3 mA -2.423 mA

Let the mesh currents be in mA. For mesh 1,

$$-12 + 10 + 2I_1 - I_2 = 0 \longrightarrow 2 = 2I_1 - I_2$$
 (1)

For mesh 2,

$$-10 + 3I_2 - I_1 - I_3 = 0 \longrightarrow 10 = -I_1 + 3I_2 - I_3$$
 (2)

For mesh 3,

$$-12 + 2I_3 - I_2 = 0 \longrightarrow 12 = -I_2 + 2I_3$$
 (3)

Putting (1) to (3) in matrix form leads to

$$\begin{pmatrix} 2 & -1 & 0 \\ -1 & 3 & -1 \\ 0 & -1 & 2 \end{pmatrix} \begin{pmatrix} I_1 \\ I_2 \\ I_3 \end{pmatrix} = \begin{pmatrix} 2 \\ 10 \\ 12 \end{pmatrix} \longrightarrow AI = B$$

Using MATLAB,

$$I = A^{-1}B = \begin{bmatrix} 5.25 \\ 8.5 \\ 10.25 \end{bmatrix} \longrightarrow I_1 = 5.25 \text{ mA}, I_2 = 8.5 \text{ mA}, I_3 = 10.25 \text{ mA}$$

$$I_1 = 5.25 \text{ mA}$$
, $I_2 = 8.5 \text{ mA}$, and $I_3 = 10.25 \text{ mA}$.

It is evident that
$$I_1 = 4$$
 (1)

For mesh 4,
$$12(I_4 - I_1) + 4(I_4 - I_3) - 8 = 0$$
 (2)

For the supermesh
$$6(I_2-I_1)+10+2I_3+4(I_3-I_4)=0$$
 or
$$-3I_1+3I_2+3I_3-2I_4=-5 \eqno(3)$$

At node c,
$$I_2 = I_3 + 1$$
 (4)

Solving (1), (2), (3), and (4) yields, $I_1 = 4A$, $I_2 = 3A$, $I_3 = 2A$, and $I_4 = 4A$

At node b,
$$i_1 = I_2 - I_1 = -1A$$

At node a,
$$i_2 = 4 - I_4 = 0A$$

At node 0,
$$i_3 = I_4 - I_3 = 2A$$

For loop 1,
$$12 = 4i_1 - 2i_2 - 2i_3$$
 which leads to $6 = 2i_1 - i_2 - i_3$ (1)

For loop 2,
$$0 = 6i_2 - 2i_1 - 2i_3$$
 which leads to $0 = -i_1 + 3i_2 - i_3$ (2)

For loop 3,
$$0 = 6i_3 - 2i_1 - 2i_2$$
 which leads to $0 = -i_1 - i_2 + 3i_3$ (3)

In matrix form (1), (2), and (3) become,

$$\begin{bmatrix} 2 & -1 & -1 \\ -1 & 3 & -1 \\ -1 & -1 & 3 \end{bmatrix} \begin{bmatrix} i_1 \\ i_2 \\ i_3 \end{bmatrix} = \begin{bmatrix} 6 \\ 0 \\ 0 \end{bmatrix}$$

$$\Delta = \begin{vmatrix} 2 & -1 & -1 \\ -1 & 3 & -1 \\ -1 & -1 & 3 \end{vmatrix} = 8, \ \Delta_2 = \begin{vmatrix} 2 & 6 & -1 \\ -1 & 3 & -1 \\ -1 & 0 & 3 \end{vmatrix} = 24$$

$$\Delta_3 = \begin{vmatrix} 2 & -1 & 6 \\ -1 & 3 & 0 \\ -1 & -1 & 0 \end{vmatrix} = 24 \text{ , therefore } i_2 = i_3 = 24/8 = 3A,$$

$$v_1=2i_2=\textbf{6 volts},\,v=2i_3=\textbf{6 volts}$$

Assume R is in kilo-ohms.

$$V_2 = 4k\Omega x 15mA = \underline{60V},$$

$$V_2 = 4k\Omega x 15mA = \underline{60V},$$
 $V_1 = 90 - V_2 = 90 - 60 = \underline{30V}$

Current through R is

$$i_{R} = \frac{3}{3 + R} i_{o,}$$

$$V_1 = i_R R$$

$$\longrightarrow$$

Current through R is
$$i_{R} = \frac{3}{3+R}i_{o}, \qquad V_{I} = i_{R}R \longrightarrow 30 = \frac{3}{3+R}(15)R$$

This leads to $R = 90/15 = 6 \text{ k}\Omega$.

For loop 1,
$$120 + 40i_1 - 10i_2 = 0$$
, which leads to $-12 = 4i_1 - i_2$ (1)

For loop 2,
$$50i_2 - 10i_1 - 10i_3 = 0$$
, which leads to $-i_1 + 5i_2 - i_3 = 0$ (2)

For loop 3,
$$-120 - 10i_2 + 40i_3 = 0$$
, which leads to $12 = -i_2 + 4i_3$ (3)

Solving (1), (2), and (3), we get, $i_1 = -3A$, $i_2 = 0$, and $i_3 = 3A$

For loop 1,
$$-80 + 30i_1 - 20i_2 + 4v_0 = 0$$
, where $v_0 = 80i_3$
or $4 = 1.5i_1 - i_2 + 16i_3$ (1)

For the supermesh,
$$60i_2 - 20i_1 - 96 + 80i_3 - 4v_0 = 0$$
, where $v_0 = 80i_3$ or $4.8 = -i_1 + 3i_2 - 12i_3$ (2)

Also, $2I_0 = i_3 - i_2$ and $I_0 = i_2$, hence, $3i_2 = i_3$ (3)

From (1), (2), and (3),
$$\begin{bmatrix} 3 & -2 & 32 \\ -1 & 3 & -12 \\ 0 & 3 & -1 \end{bmatrix} \begin{bmatrix} i_1 \\ i_2 \\ i_3 \end{bmatrix} = \begin{bmatrix} 8 \\ 4.8 \\ 0 \end{bmatrix}$$

$$\Delta = \begin{vmatrix} 3 & -2 & 32 \\ -1 & 3 & -12 \\ 0 & 3 & -1 \end{vmatrix} = 5, \ \Delta_2 = \begin{vmatrix} 3 & 8 & 32 \\ -1 & 4.8 & -12 \\ 0 & 0 & -1 \end{vmatrix} = -22.4, \ \Delta_3 = \begin{vmatrix} 3 & -2 & 8 \\ -1 & 3 & 4.8 \\ 0 & 3 & 0 \end{vmatrix} = -67.2$$

$$I_0 = i_2 = \Delta_2/\Delta = -28/5 = -4.48 A$$

$$v_0 = 8i_3 = (-84/5)80 = -1.0752$$
 kvolts

At node 1, $[(v_1-0)/1] + [(v_1-56)/4] + 0.5[(v_1-0)/1] = 0$ or $1.75v_1 = 14$ or $v_1 = 8$ V At node 2, $[(v_2-56)/8] - 0.5[8/1] + [(v_2-0)/2] = 0$ or $0.625v_2 = 11$ or $v_2 = 17.6$ V $P_{1\Omega} = (v_1)^2/1 = \textbf{64 watts}, P_{2\Omega} = (v_2)^2/2 = \textbf{154.88 watts},$ $P_{4\Omega} = (56 - v_1)^2/4 = \textbf{576 watts}, P_{8\Omega} = (56 - v_2)^2/8 = \textbf{1.84.32 watts}.$

At node 1, $i_s = (v_1/30) + ((v_1 - v_2)/20)$ which leads to $60i_s = 5v_1 - 3v_2$ (1)

But $v_2 = -5v_0$ and $v_0 = v_1$ which leads to $v_2 = -5v_1$

Hence, $60i_s = 5v_1 + 15v_1 = 20v_1$ which leads to $v_1 = 3i_s$, $v_2 = -15i_s$

 $i_0 = v_2/50 = -15 i_s/50 \;\; \text{which leads to} \;\; i_0/i_s = -15/50 = -\textbf{0.3}$

We have a supermesh. Let all R be in $k\Omega$, i in mA, and v in volts.

For the supermesh,
$$-100 + 4i_1 + 8i_2 + 2i_3 + 40 = 0$$
 or $30 = 2i_1 + 4i_2 + i_3$ (1)

At node A,
$$i_1 + 4 = i_2$$
 (2)

At node B,
$$i_2 = 2i_1 + i_3$$
 (3)

Solving (1), (2), and (3), we get $i_1 = 2 \text{ mA}$, $i_2 = 6 \text{ mA}$, and $i_3 = 2 \text{ mA}$.

For the supermesh, $-50 + 10i_1 + 5i_2 + 4i_x = 0$, but $i_x = i_1$. Hence,

$$50 = 14i_1 + 5i_2 \tag{1}$$

At node A,
$$i_1 + 3 + (v_x/4) = i_2$$
, but $v_x = 2(i_1 - i_2)$, hence, $i_1 + 2 = i_2$ (2)

Solving (1) and (2) gives $i_1 = 2.105 \text{ A}$ and $i_2 = 4.105 \text{ A}$

$$v_x = 2(i_1 - i_2) = -4$$
 volts and $i_x = i_2 - 2 = 2.105$ amp

For mesh 2,
$$20i_2 - 10i_1 + 4i_0 = 0$$
 (1)

But at node A, $i_0 = i_1 - i_2$ so that (1) becomes $i_1 = (16/6)i_2$ (2)

For the supermesh, $-250 + 50i_1 + 10(i_1 - i_2) - 4i_0 + 40i_3 = 0$

or
$$28i_1 - 3i_2 + 20i_3 = 125$$
 (3)

At node B,
$$i_3 + 0.2v_0 = 2 + i_1$$
 (4)

But,
$$v_0 = 10i_2$$
 so that (4) becomes $i_3 = 5 + (2/3)i_2$ (5)

Solving (1) to (5), $i_2 = 0.2941 \text{ A}$,

$$v_0 = 10i_2 =$$
 2.941 volts, $i_0 = i_1 - i_2 =$ (5/3) $i_2 =$ **490.2mA**.

For mesh 1,

$$-12 + 12I_1 - 6I_2 - I_4 = 0$$
 or
 $12 = 12I_1 - 6I_2 - I_4$ (1)

For mesh 2,

$$-6I_1 + 16I_2 - 8I_3 - I_4 - I_5 = 0 (2)$$

For mesh 3,

$$-8I_2 + 15I_3 - I_5 - 9 = 0$$
 or
 $9 = -8I_2 + 15I_3 - I_5$ (3)

For mesh 4,

$$-I_1 - I_2 + 7I_4 - 2I_5 - 6 = 0$$
 or
 $6 = -I_1 - I_2 + 7I_4 - 2I_5$ (4)

For mesh 5,

$$-I_2 - I_3 - 2I_4 + 8I_5 - 10 = 0$$
 or
 $10 = -I_2 - I_3 - 2I_4 + 8I_5$ (5)

Casting (1) to (5) in matrix form gives

$$\begin{pmatrix} 12 & -6 & 0 & 1 & 0 \\ -6 & 16 & -8 & -1 & -1 \\ 0 & -8 & 15 & 0 & -1 \\ -1 & -1 & 0 & 7 & -2 \\ 0 & -1 & -1 & -2 & 8 \end{pmatrix} \begin{bmatrix} I_1 \\ I_2 \\ I_3 \\ I_4 \\ I_5 \end{bmatrix} = \begin{pmatrix} 12 \\ 0 \\ 9 \\ 6 \\ 10 \end{pmatrix} \longrightarrow AI = B$$

Using MATLAB we input:

$$Z=[12,-6,0,-1,0;-6,16,-8,-1,-1;0,-8,15,0,-1;-1,-1,0,7,-2;0,-1,-1,-2,8]$$
 and $V=[12;0;9;6;10]$

This leads to

$$>> Z=[12,-6,0,-1,0;-6,16,-8,-1,-1;0,-8,15,0,-1;-1,-1,0,7,-2;0,-1,-1,-2,8]$$

 $\mathbf{Z} =$

>> V=[12;0;9;6;10]

$$V =$$

```
0
9
6
10
>> I=inv(Z)*V
I =
2.1701
1.9912
1.8119
2.0942
2.2489
```

Thus,

I = [2.17, 1.9912, 1.8119, 2.094, 2.249] A.

The mesh equations are obtained as follows.

$$-12 + 24 + 30I_1 - 4I_2 - 6I_3 - 2I_4 = 0$$

or

$$30I_{1} - 4I_{2} - 6I_{3} - 2I_{4} = -12$$

$$-24 + 40 - 4l_{1} + 30l_{2} - 2l_{4} - 6l_{5} = 0$$
(1)

or

$$-4I_1 + 30I_2 - 2I_4 - 6I_5 = -16$$
 (2)

$$-6I_1 + 18I_3 - 4I_4 = 30 (3)$$

$$-2I_1 - 2I_2 - 4I_3 + 12I_4 - 4I_5 = 0 (4)$$

$$-6I_2 - 4I_4 + 18I_5 = -32 \tag{5}$$

Putting (1) to (5) in matrix form

$$\begin{bmatrix} 30 & -4 & -6 & -2 & 0 \\ -4 & 30 & 0 & -2 & -6 \\ -6 & 0 & 18 & -4 & 0 \\ -2 & -2 & -4 & 12 & -4 \\ 0 & -6 & 0 & -4 & 18 \end{bmatrix} I = \begin{bmatrix} -12 \\ -16 \\ 30 \\ 0 \\ -32 \end{bmatrix}$$

$$ZI = V$$

Using MATLAB,

$$\mathbf{Z} =$$

$$V =$$

- -12
- -16
- 30
- 0
- -32

$$\gg$$
 I = inv(Z)*V

$$I =$$

-0.2779 A

-1.0488 A

1.4682 A

-0.4761 A

-2.2332 A

Consider the circuit below.

$$\begin{bmatrix} 0.35 & -0.25 & 0 \\ -0.25 & 0.95 & -0.5 \\ 0 & -0.5 & 0.5 \end{bmatrix} V = \begin{bmatrix} -5 + 3V_o \\ 0 \\ 15 \end{bmatrix}$$

Since we actually have four unknowns and only three equations, we need a constraint equation.

$$V_0 = V_2 - V_3$$

Substituting this back into the matrix equation, the first equation becomes,

$$0.35V_1 - 3.25V_2 + 3V_3 = -5$$

This now results in the following matrix equation,

$$\begin{bmatrix} 0.35 & -3.25 & 3 \\ -0.25 & 0.95 & -0.5 \\ 0 & -0.5 & 0.5 \end{bmatrix} V = \begin{bmatrix} -5 \\ 0 \\ 15 \end{bmatrix}$$

Now we can use MATLAB to solve for V.

Let us now do a quick check at node 1.

$$-3(-30) + 0.1(-410.5) + 0.25(-410.5+194.74) + 5 =$$
 90-41.05-102.62+48.68+5 = 0.01; essentially zero considering the accuracy we are using. The answer checks.

Although there are many ways to work this problem, this is an example based on the same kind of problem asked in the third edition.

Problem

Find the voltage $V_{\rm o}$ in the circuit of Fig. 3.112.

Figure 3.112 For Prob. 3.68.

Solution

Consider the circuit below. There are two non-reference nodes.

$$\begin{bmatrix} 0.125 & -0.1 \\ -0.1 & 0.19 \end{bmatrix} V = \begin{bmatrix} +4+3 \\ -3+24/25 \end{bmatrix} = \begin{bmatrix} 7 \\ -2.04 \end{bmatrix}$$

Using MATLAB, we get,

Y =

0.1250 -0.1000 -0.1000 0.1900

>> I=[7,-2.04]'

I =

7.0000 -2.0400

>> V=inv(Y)*I

V =

81.8909

32.3636

Thus, $V_0 = 32.36 \text{ V}$.

We can perform a simple check at node V_o,

$$3 + 0.1(32.36 - 81.89) + 0.05(32.36) + 0.04(32.36 - 24) =$$

 $3 - 4.953 + 1.618 + 0.3344 = -0.0004$; answer checks!

Assume that all conductances are in mS, all currents are in mA, and all voltages are in volts.

$$\begin{split} G_{11} &= (1/2) + (1/4) + (1/1) = 1.75, \ G_{22} = (1/4) + (1/4) + (1/2) = 1, \\ G_{33} &= (1/1) + (1/4) = 1.25, \ G_{12} = -1/4 = -0.25, \ G_{13} = -1/1 = -1, \\ G_{21} &= -0.25, \ G_{23} = -1/4 = -0.25, \ G_{31} = -1, \ G_{32} = -0.25 \end{split}$$

$$i_1 = 20$$
, $i_2 = 5$, and $i_3 = 10 - 5 = 5$

The node-voltage equations are:

$$\begin{bmatrix} 1.75 & -0.25 & -1 \\ -0.25 & 1 & -0.25 \\ -1 & -0.25 & 1.25 \end{bmatrix} \begin{bmatrix} v_1 \\ v_2 \\ v_3 \end{bmatrix} = \begin{bmatrix} 20 \\ 5 \\ 5 \end{bmatrix}$$

$$\begin{bmatrix} 3 & 0 \\ 0 & 5 \end{bmatrix} V = \begin{bmatrix} 4I_x + 20 \\ -4I_x - 7 \end{bmatrix}$$

With two equations and three unknowns, we need a constraint equation,

 $I_x = 2V_1$, thus the matrix equation becomes,

$$\begin{bmatrix} -5 & 0 \\ 8 & 5 \end{bmatrix} V = \begin{bmatrix} 20 \\ -7 \end{bmatrix}$$

This results in
$$V_1 = 20/(-5) = -4 \text{ V}$$
 and $V_2 = [-8(-4) - 7]/5 = [32 - 7]/5 = 5 \text{ V}$.

$$\begin{bmatrix} 9 & -4 & -5 \\ -4 & 7 & -1 \\ -5 & -1 & 9 \end{bmatrix} \mathbf{I} = \begin{bmatrix} 30 \\ -15 \\ 0 \end{bmatrix}$$

We can now use MATLAB solve for our currents.

$$R =$$

$$V =$$

$$>> I = inv(R)*V$$

$$I =$$

6.255 A 1.9599 A 3.694 A

$$\begin{array}{l} R_{11}=5+2=7,\ R_{22}=2+4=6,\ R_{33}=1+4=5,\ R_{44}=1+4=5,\\ R_{12}=-2,\ R_{13}=0=R_{14},\ R_{21}=-2,\ R_{23}=-4,\ R_{24}=0,\ R_{31}=0,\\ R_{32}=-4,\ R_{34}=-1,\ R_{41}=0=R_{42},\ R_{43}=-1,\ \text{we note that }R_{ij}=R_{ji}\ \text{for all i not equal to j.} \end{array}$$

$$v_1 = 8$$
, $v_2 = 4$, $v_3 = -10$, and $v_4 = -4$

Hence the mesh-current equations are:

$$\begin{bmatrix} 7 & -2 & 0 & 0 \\ -2 & 6 & -4 & 0 \\ 0 & -4 & 5 & -1 \\ 0 & 0 & -1 & 5 \end{bmatrix} \begin{bmatrix} i_1 \\ i_2 \\ i_3 \\ i_4 \end{bmatrix} = \begin{bmatrix} 8 \\ 4 \\ -10 \\ -4 \end{bmatrix}$$

$$\begin{array}{l} R_{11}=2+3+4=9,\ R_{22}=3+5=8,\ R_{33}=1+1+4=6,\ R_{44}=1+1=2,\\ R_{12}=-3,\ R_{13}=-4,\ R_{14}=0,\ R_{23}=0,\ R_{24}=0,\ R_{34}=-1 \end{array}$$

$$v_1 = 6$$
, $v_2 = 4$, $v_3 = 2$, and $v_4 = -3$

Hence,

$$\begin{bmatrix} 9 & -3 & -4 & 0 \\ -3 & 8 & 0 & 0 \\ -4 & 0 & 6 & -1 \\ 0 & 0 & -1 & 2 \end{bmatrix} \begin{bmatrix} i_1 \\ i_2 \\ i_3 \\ i_4 \end{bmatrix} = \begin{bmatrix} 6 \\ 4 \\ 2 \\ -3 \end{bmatrix}$$

$$\begin{array}{l} R_{11}=R_1+R_4+R_6,\ R_{22}=R_2+R_4+R_5,\ R_{33}=R_6+R_7+R_8,\\ R_{44}=R_3+R_5+R_8,\ R_{12}=-R_4,\ R_{13}=-R_6,\ R_{14}=0,\ R_{23}=0,\\ R_{24}=-R_5,\ R_{34}=-R_8,\ again,\ we\ note\ that\ R_{ij}=R_{ji}\ for\ all\ i\ not\ equal\ to\ j. \end{array}$$

The input voltage vector is =
$$\begin{bmatrix} V_1 \\ -V_2 \\ V_3 \\ -V_4 \end{bmatrix}$$

$$\begin{bmatrix} R_1 + R_4 + R_6 & -R_4 & -R_6 & 0 \\ -R_4 & R_2 + R_4 + R_5 & 0 & -R_5 \\ -R_6 & 0 & R_6 + R_7 + R_8 & -R_8 \\ 0 & -R_5 & -R_8 & R_3 + R_5 + R_8 \end{bmatrix} \begin{bmatrix} i_1 \\ i_2 \\ i_3 \\ i_4 \end{bmatrix} = \begin{bmatrix} V_1 \\ -V_2 \\ V_3 \\ -V_4 \end{bmatrix}$$

* Schematics Netlist *


```
$N_0002 $N_0001
R R4
 30
R_R2
 $N 0001 $N 0003
 10
R_R1
 $N 0005 $N 0004
 30
R_R3
 $N 0003 $N 0004
 10
R_R5
 $N 0006 $N 0004
 30
V_V^-V_4
 $N 0003 0 120V
v_V3
v_V2
 $N_0005 $N_0001 0
 0 $N_0006 0
v_V^-V1
 0 $N 0002 0
```


Clearly, $i_1 = -3$ amps, $i_2 = 0$ amps, and $i_3 = 3$ amps, which agrees with the answers in Problem 3.44.

* Schematics Netlist *

```
I_12
 0 $N 0001 DC 4A
R_R1
 $N 0\overline{0}02 $N 0001
 0.25
R_R3
 $N 0003 $N 0001
 1
R_R2
 $N 0002 $N 0003
F_F1
VF_F1
 $N 0002 $N 0001 VF F1 3
 $N_0003 $N_0004 0V
R \overline{R}4
 0 $N_0002
 0.5
R_R6
 0 $N 0001
 0.5
I_I1
R_R5
 0 $N 0002 DC 2A
 0 $N_0004
 0.25
```


Clearly, $v_1 = 625$ mVolts, $v_2 = 375$ mVolts, and $v_3 = 1.625$ volts, which agrees with the solution obtained in Problem 3.27.

As a check we can write the nodal equations,

$$\begin{bmatrix} 1.7 & -0.2 \\ -1.2 & 1.2 \end{bmatrix} V = \begin{bmatrix} 5 \\ -2 \end{bmatrix}$$

Solving this leads to $V_1 = 3.111 \ V$ and $V_2 = 1.4444 \ V$. The answer checks!

The schematic is shown below. When the circuit is saved and simulated the node voltages are displayed on the pseudocomponents as shown. Thus,

$$V_1 = -3V$$
, $V_2 = 4.5V$, $V_3 = -15V$,

The schematic is shown below. When the circuit is saved and simulated, we obtain the node voltages as displayed. Thus,

$$V_a =$$
 –10.556 volts; $V_b =$ 20.56 volts; $V_c =$ 1.3889 volts; and $V_d =$ –43.75 volts.

* Schematics Netlist *

```
$N_0002 $N_0003 VH_H1 6
H_H1
VH_H1
I_I1
 0 $N 0001 0V
 $N 0004 $N 0005 DC 8A
 $N_0002 0 20V
v_V1
 0 $N 0003
R R4
 $N_0005 $N_0003
R_R1
R R2
 $N_0003 $N_0002
 12
 0 $N_0004 1
R R5
R_R3
 $N_0004 $N_0001
```


Clearly, $v_1 = 84$ volts, $v_2 = 4$ volts, $v_3 = 20$ volts, and $v_4 = -5.333$ volts

Clearly, $v_1 = 26.67$ volts, $v_2 = 6.667$ volts, $v_3 = 173.33$ volts, and $v_4 = -46.67$ volts which agrees with the results of Example 3.4.

This is the netlist for this circuit.

* Schematics Netlist *

```
R R1
 0 $N_0001
 2
R_R2
 $N_0003 $N_0002 6
R R3
 0 $N 0002 4
 0 $N 0004
R R4
 $N_0001 $N_0004
R R5
 0 $N_0003 DC 10A
I I1
V_V1
 $N_0001 $N_0003 20V
E_E1
 $N_0002 $N_0004 $N_0001 $N_0004 3
```


This network corresponds to the Netlist.

The circuit is shown below.

When the circuit is saved and simulated, we obtain $v_2 = -12.5 \text{ volts}$

From the output loop,
$$v_0 = 50i_0x20x10^3 = 10^6i_0$$
 (1)

From the input loop,
$$15x10^{-3} + 4000i_0 - v_0/100 = 0$$
 (2)

From (1) and (2) we get, $i_0 = \textbf{2.5} \ \mu \textbf{A}$ and $v_0 = \textbf{2.5} \ \textbf{volt}.$

The amplifier acts as a source.

For maximum power transfer,

$$R_L = R_s = \underline{9\Omega}$$

Let v_1 be the potential across the 2 k-ohm resistor with plus being on top. Then,

Since
$$i = [(0.047-v_1)/1k]$$

$$[(v_1-0.047)/1k] - 400[(0.047-v_1)/1k] + [(v_1-0)/2k] = 0 \text{ or } \\ 401[(v_1-0.047)] + 0.5v_1 = 0 \text{ or } 401.5v_1 = 401x0.047 \text{ or } \\ v_1 = 0.04694 \text{ volts and } i = (0.047-0.04694)/1k = 60 \text{ nA} \\$$

Thus,

$$v_0 = -5000x400x60x10^{-9} = -120 \text{ mV}.$$

$$v_1 = 500(v_s)/(500 + 2000) = v_s/5$$

$$v_0 = -400(60v_1)/(400 + 2000) = -40v_1 = -40(v_s/5) = -8v_s, \label{eq:v0}$$

Therefore,
$$v_0/v_s = -8$$

Let v_1 be the potential at the top end of the 100-ohm resistor.

$$(v_s - v_1)/200 = v_1/100 + (v_1 - 10^{-3}v_0)/2000$$
 (1)

For the right loop, $v_0 = -40i_0(10,000) = -40(v_1 - 10^{-3})10,000/2000$,

or,
$$v_0 = -200v_1 + 0.2v_0 = -4x10^{-3}v_0$$
 (2)

Substituting (2) into (1) gives, $(v_s + 0.004v_1)/2 = -0.004v_0 + (-0.004v_1 - 0.001v_0)/20$

This leads to $0.125v_0 = 10v_s$ or $(v_0/v_s) = 10/0.125 = -80$

Consider the circuit below.

For the left loop, applying KVL gives

$$-2.25-0.7+10^5 I_B+V_{BE}=0$$
 but $V_{BE}=0.7$ V means $10^5 I_B=2.25$ or
$$I_B=\textbf{22.5}~\mu \textbf{A}.$$

For the right loop, $-V_{CE} + 15 - I_C x 10^3 = 0$. Addition ally, $I_C = \beta I_B = 100 x 22.5 x 10^{-6} = 2.25$ mA. Therefore,

$$V_{CE} = 15-2.25x10^{-3}x10^3 = 12.75 \text{ V}.$$

For loop 1, $-v_s + 10k(I_B) + V_{BE} + I_E$ (500) = 0 = $-v_s + 0.7 + 10,000I_B + 500(1 + \beta)I_B$ which leads to $v_s + 0.7 = 10,000I_B + 500(151)I_B = 85,500I_B$ But, $v_0 = 500I_E = 500x151I_B = 4$ which leads to $I_B = 5.298x10^{-5}$

Therefore, $v_s = 0.7 + 85,500I_B =$ **5.23 volts**

We first determine the Thevenin equivalent for the input circuit.

$$R_{Th}=6||2=6x2/8=1.5~k\Omega$$
 and $V_{Th}=2(3)/(2+6)=0.75~volts$

For loop 1, $-0.75 + 1.5kI_B + V_{BE} + 400I_E = 0 = -0.75 + 0.7 + 1500I_B + 400(1+\beta)I_B$

$$I_B = 0.05/81,900 = 0.61 \mu A$$

$$v_0 = 400 I_E = 400 (1+\beta) I_B = \textbf{49 mV}$$

For loop 2, ~-400
$$I_E - V_{CE} - 5kI_C + 9 = 0,$$
 but, $I_C = \beta I_B~$ and $~I_E = (1+\beta)I_B$

$$V_{CE} = 9 - 5k\beta I_B - 400(1+\beta)I_B = 9 - 0.659 = \textbf{8.641 volts}$$

Although there are many ways to work this problem, this is an example based on the same kind of problem asked in the third edition.

Problem

Find I_B and V_C for the circuit in Fig. 3.128. Let $\beta = 100$, $V_{BE} = 0.7V$.

Figure 3.128

Solution

$$I_1 = I_B + I_C = (1+\beta)I_B \ \ \text{and} \ \ I_E = I_B + I_C = I_1$$

Applying KVL around the outer loop,

$$4kI_{E} + V_{BE} + 10kI_{B} + 5kI_{1} = 12$$

$$12 - 0.7 = 5k(1 + \beta)I_{B} + 10kI_{B} + 4k(1 + \beta)I_{B} = 919kI_{B}$$

$$I_{B} = 11.3/919k = 12.296 \ \mu A$$

Also, $12 = 5kI_1 + V_C$ which leads to $V_C = 12 - 5k(101)I_B = 5.791$ volts

From (b), $-v_1 + 2i - 3v_0 + v_2 = 0$ which leads to $i = (v_1 + 3v_0 - v_2)/2$

At node 1 in (a), $((24 - v_1)/4) = (v_1/2) + ((v_1 + 3v_0 - v_2)/2) + ((v_1 - v_2)/1)$, where $v_0 = v_2$

or $24 = 9v_1$ which leads to $v_1 = 2.667$ volts

At node 2, $((v_1 - v_2)/1) + ((v_1 + 3v_0 - v_2)/2) = (v_2/8) + v_2/4$, $v_0 = v_2$

$$v_2 = 4v_1 = 10.66 \text{ volts}$$

Now we can solve for the currents, $i_1 = v_1/2 = 1.333 \text{ A}$, $i_2 = 1.333 \text{ A}$, and

$$i_3 = 2.6667 A.$$