Dr. José Ernesto Rayas-Sánchez February 10, 2016

The Modified Nodal Analysis (MNA) Method

Dr. José Ernesto Rayas-Sánchez

Nodal Formulation

- Matrix *T* in the Tableau formulation is very sparse
- The Nodal formulation emerges as a block elimination process on the Tableau formulation
- It yields a very compact formulation, but it is not general

Dr. José Ernesto Rayas-Sánchez February 10, 2016

Nodal Formulation (cont.)

From the Tableau equations,

$$A^{\mathrm{T}}V_{n}-V_{b}=0$$
 $YV_{b}+ZI=W$ $AI=0$

Substituting first equation into the second equation,

$$\mathbf{Y}\mathbf{A}^{\mathrm{T}}\mathbf{V}_{n} + \mathbf{Z}\mathbf{I} = \mathbf{W}$$

Combining last two equations,

$$\begin{bmatrix} \mathbf{Y}\mathbf{A}^{\mathrm{T}} & \mathbf{Z} \\ \mathbf{0} & \mathbf{A} \end{bmatrix} \begin{bmatrix} \mathbf{V}_{n} \\ \mathbf{I} \end{bmatrix} = \begin{bmatrix} \mathbf{W} \\ \mathbf{0} \end{bmatrix} \text{ an } (b+n) \times (b+n) \text{ matrix is achieved}$$

Dr. J. E. Rayas-Sánchez

Nodal Formulation (cont.)

If every element in the network can be represented by

$$-\boldsymbol{Y}\boldsymbol{V}_{b}+\boldsymbol{I}=\boldsymbol{J}$$

Using $\mathbf{A}^{\mathrm{T}}\mathbf{V}_{n} - \mathbf{V}_{b} = \mathbf{0}$

$$-\boldsymbol{Y}\boldsymbol{A}^{\mathrm{T}}\boldsymbol{V}_{n}+\boldsymbol{I}=\boldsymbol{J}$$

Since AI = 0

$$AI = A(J + YA^{\mathrm{T}}V_{n}) = 0$$

 $AYA^{\mathrm{T}}V_{n} = -AJ$ an $n \times n$ matrix is achieved

 $\boldsymbol{Y}_n = \boldsymbol{A}\boldsymbol{Y}\!\boldsymbol{A}^{\mathrm{T}}$ is the Nodal Admittance Matrix, and $\boldsymbol{J}_n = -\boldsymbol{A}\boldsymbol{J}$

$$\boldsymbol{Y}_{n}\boldsymbol{V}_{n}=\boldsymbol{J}_{n}$$

Dr. José Ernesto Rayas-Sánchez February 10, 2016

Nodal Formulation – Final Remarks

- It requires solving an *n* by *n* system of equations
- It is restricted to elements that have an admittance representation:

$$-\boldsymbol{Y}\boldsymbol{V}_{b}+\boldsymbol{I}=\boldsymbol{J}$$

 Independent voltage sources, ideal CCVS, ideal CCCS, transformers, etc, can not be represented in this manner

Dr. J. E. Rayas-Sánchez

Modified Nodal Analysis (MNA)

It splits the circuit elements into groups: one group for elements that accept an admittance description, and one group for those which do not

$$-Y_1V_{1b} + I_1 = J_1$$
 $Y_2V_{2b} + Z_2I_2 = W_2$

If A_1 and A_2 are the corresponding incidence matrices for each group of elements, since AI = 0 then

$$\boldsymbol{A}_{1}\boldsymbol{I}_{1}+\boldsymbol{A}_{2}\boldsymbol{I}_{2}=\boldsymbol{0}$$

Since $A^{T}V_{n} = V_{b}$, then

$$\boldsymbol{A}_{1}^{\mathrm{T}}\boldsymbol{V}_{n} = \boldsymbol{V}_{1b} \qquad \boldsymbol{A}_{2}^{\mathrm{T}}\boldsymbol{V}_{n} = \boldsymbol{V}_{2b}$$

Dr. José Ernesto Rayas-Sánchez February 10, 2016

Modified Nodal Analysis, MNA (cont.)

Substituting last two equations into first two,

$$-Y_1 A_1^{\mathrm{T}} V_n + I_1 = I_1$$
 $Y_2 A_2^{\mathrm{T}} V_n + Z_2 I_2 = W_2$

Pre-multiplying by A_1 first previous equation

$$-\boldsymbol{A}_{1}\boldsymbol{Y}_{1}\boldsymbol{A}_{1}^{\mathrm{T}}\boldsymbol{V}_{n}+\boldsymbol{A}_{1}\boldsymbol{I}_{1}=\boldsymbol{A}_{1}\boldsymbol{J}_{1}$$

Using
$$A_1 I_1 + A_2 I_2 = 0$$

 $-A_1 Y_1 A_1^T V_n - A_2 I_2 = A_1 I_1$

Then

$$\begin{bmatrix} \boldsymbol{A}_1 \boldsymbol{Y}_1 \boldsymbol{A}_1^T & \boldsymbol{A}_2 \\ \boldsymbol{Y}_2 \boldsymbol{A}_2^T & \boldsymbol{Z}_2 \end{bmatrix} \begin{bmatrix} \boldsymbol{V}_n \\ \boldsymbol{I}_2 \end{bmatrix} = \begin{bmatrix} -\boldsymbol{A}_1 \boldsymbol{J}_1 \\ \boldsymbol{W}_2 \end{bmatrix}$$

$$\boldsymbol{H} \boldsymbol{X} = \boldsymbol{W}$$

Dr. J. E. Rayas-Sánchez

MNA - Final Remarks

Once the MNA equation is solved,

$$\begin{bmatrix} \boldsymbol{A}_{1} \boldsymbol{Y}_{1} \boldsymbol{A}_{1}^{T} & \boldsymbol{A}_{2} \\ \boldsymbol{Y}_{2} \boldsymbol{A}_{2}^{T} & \boldsymbol{Z}_{2} \end{bmatrix} \begin{bmatrix} \boldsymbol{V}_{n} \\ \boldsymbol{I}_{2} \end{bmatrix} = \begin{bmatrix} -\boldsymbol{A}_{1} \boldsymbol{J}_{1} \\ \boldsymbol{W}_{2} \end{bmatrix}$$

• The rest of the unknowns are calculated using

$$\boldsymbol{I}_{1} = \boldsymbol{J}_{1} + \boldsymbol{Y}_{1} \boldsymbol{A}_{1}^{\mathrm{T}} \boldsymbol{V}_{n}$$
 $\boldsymbol{V}_{1b} = \boldsymbol{A}_{1}^{\mathrm{T}} \boldsymbol{V}_{n}$ $\boldsymbol{V}_{2b} = \boldsymbol{A}_{2}^{\mathrm{T}} \boldsymbol{V}_{n}$

- MNA retains the advantages of both the Nodal and the Tableau methods
- The above formulation of MNA can be applied to linear circuits only, but can be extended to nonlinear

Dr. José Ernesto Rayas-Sánchez February 10, 2016

A Nodal Formulation to Nonlinear Circuits

Suppose that the branch equations of all elements in a circuit accept a non-linear admittance representation,

$$I = g(V_h)$$

From KVL and KCL: $V_b = A^T V_n$ AI = 0

Then

$$A(g(A^{\mathsf{T}}V_n)) = \mathbf{0}$$

(a system of *n* nonlinear equations with *n* unknowns)

Dr. J. E. Rayas-Sánchez

MNA for Linear and Nonlinear Circuits

Split the circuit branches into three groups:

$$-Y_1V_{1b} + I_1 = J_1$$
 $Y_2V_{2b} + Z_2I_2 = W_2$ $I_3 = g(V_{3b})$

If A_1 , A_2 , and A_3 are the corresponding incidence matrices for each group of elements, from KCL

$$A_1I_1 + A_2I_2 + A_3I_3 = 0$$

From KVL,

$$\boldsymbol{V}_{1b} = \boldsymbol{A}_{1}^{\mathrm{T}} \boldsymbol{V}_{n}$$
 $\boldsymbol{V}_{2b} = \boldsymbol{A}_{2}^{\mathrm{T}} \boldsymbol{V}_{n}$ $\boldsymbol{V}_{3b} = \boldsymbol{A}_{3}^{\mathrm{T}} \boldsymbol{V}_{n}$

Substituting KVL into first three equations,

$$-Y_1A_1^TV_n + I_1 = I_1$$
 $Y_2A_2^TV_n + Z_2I_2 = W_2$ $I_3 = g(A_3^TV_n)$

Dr. José Ernesto Rayas-Sánchez February 10, 2016

MNA for Linear and Nonlinear Circuits (cont.)

$$-Y_1A_1^{\mathsf{T}}V_n+I_1=J_1 \qquad Y_2A_2^{\mathsf{T}}V_n+Z_2I_2=W_2 \qquad I_3=g(A_3^{\mathsf{T}}V_n)$$

Pre-multiplying by A_1 first above equation

$$-\boldsymbol{A}_{1}\boldsymbol{Y}_{1}\boldsymbol{A}_{1}^{\mathrm{T}}\boldsymbol{V}_{n}+\boldsymbol{A}_{1}\boldsymbol{I}_{1}=\boldsymbol{A}_{1}\boldsymbol{J}_{1}$$

Using $A_1I_1 + A_2I_2 + A_3I_3 = 0$,

$$A_1Y_1A_1^TV_n + A_2I_2 + A_3g(A_3^TV_n) = -A_1I_1$$

Solving $\mathbf{Z}_2 \mathbf{I}_2 = \mathbf{W}_2 - \mathbf{Y}_2 \mathbf{A}_2^{\mathrm{T}} \mathbf{V}_n$ for \mathbf{I}_2 at each iteration and substituting into the above equation yields a system of n nonlinear equations that can be solved for \mathbf{V}_n

Dr. J. E. Rayas-Sánchez

11

MNA Formulation Using Stamps

The MNA equation

$$\begin{bmatrix} \boldsymbol{A}_1 \boldsymbol{Y}_1 \boldsymbol{A}_1^{\mathrm{T}} & \boldsymbol{A}_2 \\ \boldsymbol{Y}_2 \boldsymbol{A}_2^{\mathrm{T}} & \boldsymbol{Z}_2 \end{bmatrix} \begin{bmatrix} \boldsymbol{V}_n \\ \boldsymbol{I}_2 \end{bmatrix} = \begin{bmatrix} -\boldsymbol{A}_1 \boldsymbol{J}_1 \\ \boldsymbol{W}_2 \end{bmatrix}$$

$$\boldsymbol{H} \boldsymbol{X} = \boldsymbol{W}$$

can be formulated without using oriented graphs or incidence matrices \boldsymbol{A}_1 and \boldsymbol{A}_2

- *H* and *W* can be directly formulated by inspection, using stamps
- Further, the L and C elements can be separated so that

$$(\boldsymbol{H}_1 + s\boldsymbol{H}_2)\boldsymbol{X} = \boldsymbol{W}$$

can also be written directly

Dr. J. E. Rayas-Sánchez

12

Dr. José Ernesto Rayas-Sánchez February 10, 2016

MNA Formulation Using Stamps (cont.)

- Start by entering by inspection in a matrix *H* all elements which have an admittance description
- Initially *H* has an *n* by *n* size, where *n* is the number of ungrounded nodes
- Increase the size of *H* whenever we enter an element which does not have an admittance description
- The constitutive voltage equations of an element without admittance description are attached as an extra row of *H*, while the current flowing into that element is attached as an extra column in *H*
- W is generated according to the independent sources

Dr. J. E. Rayas-Sánchez

12

MNA Formulation Using Stamps (cont.)

Admittance

$$i \downarrow \begin{matrix} j \\ \downarrow \\ \downarrow \end{matrix} \begin{matrix} \downarrow \\ \downarrow \end{matrix} \begin{matrix} v \\ \downarrow \\ j' \end{matrix} \begin{matrix} V_{j} & V_{j'} \\ \downarrow \\ -y & y \end{matrix} \end{matrix} \qquad I_{j} = y(V_{j} - V_{j'})$$

$$I_{j'} = -y(V_{j} - V_{j'})$$

$$I_{j'} = -y(V_{j} - V_{j'})$$

VCCS

Dr. José Ernesto Rayas-Sánchez February 10, 2016

MNA Formulation Using Stamps (cont.)

Impedance

$$i \downarrow \begin{bmatrix} j \\ \downarrow \\ z \end{bmatrix} \begin{bmatrix} + \\ v \\ - \end{bmatrix}$$

$$I_{j} = I$$

$$I_{j'} = -I$$

$$V_{j} - V_{j'} - zI = 0$$

Dr. J. E. Rayas-Sánchez

MNA Formulation Using Stamps (cont.)

VCVS

$$I_j = 0$$

$$I_j = 0$$
 $I_k = I$

$$I_{i'} = 0$$

$$I_{k'} = -I$$

$$I_{j'} = 0$$
 $I_{k'} = -I$ $-\mu V_j + \mu V_{j'} + V_k - V_{k'} = 0$

Dr. José Ernesto Rayas-Sánchez February 10, 2016

MNA Formulation Using Stamps (cont.)

CCCS

$$egin{array}{c|ccccc} V_j & V_{j'} & V_k & V_{k'} & I \\ j & & & 1 \\ j' & & & -1 \\ k & & & & & & & & & & & \\ k' & & & & & & & & & & & \\ 1 & -1 & & & & & & & & & \end{array}$$

$$I_{j} = I$$
 $I_{k} = \alpha I$
 $I_{j'} = -I$ $I_{k'} = -\alpha I$

$$I_{i'} = -I$$
 $I_{k'} = -\alpha I$

$$V_{j}-V_{j'}=0$$

Dr. J. E. Rayas-Sánchez

MNA Formulation Using Stamps (cont.)

CCVS

$$I_j = I_1$$
 $I_k = I_2$

$$I_{j'} = -I_1$$
 $I_{k'} = -I_2$ $V_j - V_{j'} = 0$

$$V_{j}-V_{j'}=0$$

$$V_k - V_{k'} - rI_1 = 0$$

Dr. José Ernesto Rayas-Sánchez February 10, 2016

MNA Formulation Using Stamps (cont.)

Transformer

$$I_{j} = I_{1} \qquad I_{k} = I_{2}$$

$$I_{j'} = -I_1 \qquad I_{k'} = -I_1$$

$$I_{j'} = -I_1$$
 $I_{k'} = -I_2$ $V_j - V_{j'} - sL_1I_1 - sMI_2 = 0$

$$V_k - V_{k'} - sL_2I_2 - sMI_1 = 0$$

Dr. J. E. Rayas-Sánchez

MNA Formulation Using Stamps (cont.)

Ideal Op-Amp

$$I_j = 0$$
 I_k

$$I_{j} = 0 \qquad I_{k} = I$$

$$I_{j'} = 0 \qquad I_{k'} = -I$$

$$V_{j}-V_{j'}=0$$

Dr. José Ernesto Rayas-Sánchez February 10, 2016

MNA Formulation Using Stamps (cont.)

Current Source

(source vector)

$$j \begin{bmatrix} J \\ -J \end{bmatrix}$$

 $I_{j} = -J$

$$I_{j'} = J$$

Voltage Source

 V_{j} $V_{j'}$ I (source vector)

1 -1

 $I_j = I$

$$V_{ij} = -1$$

$$V_{ij} - V_{ij} = E$$

Dr. J. E. Rayas-Sánchez

21