Solution #2

1. For the circuit in Fig. 1, obtain v_1 and v_2 .

Fig. 1. For Prob. 1.

Solution:

At node 1,

$$\frac{-v_1}{10} - \frac{v_1}{5} = 6 + \frac{v_1 - v_2}{2} \to 60 = -8v_1 + 5v_2 \tag{1}$$

At node 2,

$$\frac{v_2}{4} = 3 + 6 + \frac{v_1 - v_2}{2} \rightarrow 36 = -2v_1 + 3v_2$$
 (2)

Solving (1) and (2),

$$v_1 = 0 \text{ V}, v_2 = 12 \text{ V}$$

2. Given the circuit in Fig. 2, calculate the currents i_1 through i_4 . (4%)

Fig. 2. For Prob. 2.

Solution:

At node 1,

$$-6 - 3 + \frac{v_1}{20} + \frac{v_1}{10} = 0 \rightarrow v_1 = 9 * \left(\frac{20}{3}\right) = 60 \text{ V}$$
 (1)

At node 2,

$$3 - 2 + \frac{v_2}{40} + \frac{v_2}{40} = 0 \rightarrow v_2 = -1 * \left(\frac{1600}{80}\right) = -20 \text{ V}$$

$$i_1 = \frac{v_1}{20} = 3 \text{ A}, i_2 = \frac{v_1}{10} = 6 \text{ A},$$

$$i_3 = \frac{v_2}{40} = -500 \text{ mA}, i_4 = \frac{v_2}{40} = -500 \text{ mA}.$$
(2)

3. Solve for V_1 in the circuit of Fig. 3 using nodal analysis.

Fig. 3. For Prob. 3.

Solution:

Set the bottom of the circuit as the reference node.

At node 1:

$$\frac{(V_1-10)}{5} + \frac{(V_1-10)}{10} + \frac{(V_1-0)}{10} + \frac{(V_1-20)}{4} = 0,$$

$$(0.2 + 0.1 + 0.1 + 0.25)V_1 = 2 + 1 + 5,$$

$$V_1 = 8/0.65 = 160/13 = 12.308 \text{ V}.$$

4. Using nodal analysis, find v_o in the circuit of Fig. 4.

Fig. 4. For Prob. 4.

Solution:

$$i_1 + i_2 + i_3 = 0 \rightarrow \frac{V_1}{10} + \frac{(V_1 - 60) - 0}{20} + \frac{V_1 - 5V_0}{20} = 0$$
 But $V_0 = \frac{2}{5}V_1$, so that $2V_1 + V_1 - 60 + V_1 - 2V_1 = 0$ or $v_1 = 60/2 = 30$ V, therefore $v_0 = 2v_1/5 = 12$ V.

5. Apply nodal analysis to find i_0 and the power dissipated in each resistor in the circuit of Fig. 5.

Fig. 5. For Prob. 5.

Solution:

Nodes 1 and 2 form a supernode so that $v_1 = v_2 + 10$ (1) At the supernode, $2 + 6v_1 + 5v_2 = 3(v_3 - v_2) \rightarrow 2 + 6v_1 + 8v_2 = 3v_3$ (2) At node 3, $2 + 4 = 3(v_3 - v_2) \rightarrow v_3 = v_2 + 2$ (3) Substituting (1) and (3) into (2),

$$2 + 6v_2 + 60 + 8v_2 = 3v_2 + 6 \rightarrow v_2 = \frac{-56}{11} = 5.1 \text{ V}$$

$$v_1 = v_2 + 10 = \frac{54}{11} = 4.9 \text{ V}$$

$$i_0 = 6v_1 = 29.45 \text{A}$$

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

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

$$P_{35} = (v_2 - v_3)^2 \text{G} = (2)^2 3 = 12 \text{W}$$

6. Determine voltages v_1 through v_3 in the circuit of Fig. 6 using nodal analysis.

Fig.6. For Prob. 6.

Solution:

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)

$$v_3 = 13 \text{ V} \quad (3)$$

Substituting (2) and (3) with (1) gives, $2 = 9 v_2 + 12 v_2 - 130$

$$v_1 = 132/7 \text{ V} = 18.858 \text{ V}$$
, $v_2 = 44/7 \text{ V} = 6.286 \text{ V}$ $v_3 = 13 \text{ V}$

7. Use nodal analysis to find v_1 , v_2 , v_3 and in the circuit of Fig. 7.

Fig. 7. For Prob. 7.

At node 1,

$$5 = 3 + \frac{v_1 - v_2}{2} + \frac{v_1 - v_2}{8} + \frac{v_1}{4} \to 16 = 7v_1 - v_2 - 4v_3 \quad (1)$$

At node 2,

$$\frac{\mathbf{v}_1 - \mathbf{v}_2}{8} = \frac{\mathbf{v}_2 - \mathbf{v}_3}{4} + \frac{\mathbf{v}_2}{2} \to 0 = -\mathbf{v}_1 + 7\mathbf{v}_2 - 2\mathbf{v}_3 \tag{2}$$

At node 3.

$$3 + \frac{12 - v_3}{8} + \frac{v_1 - v_3}{2} + \frac{v_2 - v_3}{4} = 0 \rightarrow -36 = 4v_1 + 2v_2 - 7v_3$$
 (3)

Form (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,

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

8. For the circuit in Fig. 8, find v_1 , v_2 and v_3 using nodal analysis.

Fig. 8. For Prob. 8.

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

$$.V_2 = 6 + V_1 / 2 \tag{4}$$

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

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

9. Use nodal analysis and *MATLAB* to find V_0 in the circuit of Fig. 9.(*ML*)

Fig. 9. For Prob. 9.

Consider the circuit below.

Use nodal analysis at nodes 1~4,

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

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

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

>> 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

$$V_0 = V_1 - V_4 = 3.8 - 2.2 = 1.6 \text{ V}.$$

10. Calculate the node voltages v_1 , v_2 , and v_3 in the circuit of Fig. 10.(ML)

Fig.10. For Prob.10.

Solution:

At node 1,

$$\frac{15 - V_1}{20} = 3 + \frac{V_1 - V_3}{10} + \frac{V_1 - V_2}{5} \longrightarrow -45 = 7V_1 - 4V_2 - 2V_3$$
 (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, $V_1 = -7.19V$; $V_2 = -2.78V$; $V_3 = 2.89V$.

11. Determine which of the circuits in Fig. 11 is planar and redraw it with no crossing branches.

Fig. 11. For Prob. 11.

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

(b) This is a planar circuit because it can be redraw as shown below,

12. Apply mesh analysis to the circuit in Fig. 12 and obtain *Io.* (ML)

Fig. 12. For Prob.12.

Consider the circuit below with the mesh currents.

$$I_{1} = -5A$$
 (1)

$$1(I_{2} - I_{1}) + 2(I_{2} - I_{4}) + 22.5 + 4I_{2} = 0$$

$$7I_{2} - 2I_{4} = -27.5$$
 (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 unknows.

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

We can now use MATLAB to solve the problem.

$$V = -27.5$$

 50
 10
>> $I = inv(Z)*V$

$$I = \\
-1.3750 \\
-10.0000 \\
17.8750$$

$$I_0 = I_1 - I_2 = -5 - (-1.375) A = -3.625 A$$

13. For the bridge network in Fig. 13, find i_0 using mesh analysis. (ML)

Fig. 13. For Prob.13.

Solution:

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

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

For mesh 2,

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

For mesh 3,

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

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

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

14. Use mesh analysis to obtain i_0 in the circuit of Fig.14.

Fig.14. For Prob.14.

Solution:

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

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

For loop 3,

$$-\mathbf{i}_1 - 4\mathbf{i}_2 + 7\mathbf{i}_3 + 90 = 0 (2)$$

Also,

$$i_2 = 45 + i_1 \tag{3}$$

Solving (1) to (3),

$$i_1 = -46$$
, $i_3 = -20$; $i_0 = i_1 - i_3 = -26$ A

15. Use mesh analysis to find the current i_0 in the circuit of Fig. 15. (*ML*)

Fig.15. For Prob. 15.

Solution:

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

$$\mathbf{i}_{_{0}} = \mathbf{i}_{_{1}} = \mathbf{1.0098} \ \mathbf{A}$$

16. Find the mesh currents in the circuit of Fig. 16. (*ML*)

Fig. 16. For Prob. 16.

Applying mesh analysis leads to;

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

$$-3kI_{1} + 7kI_{2} - 4kI_{4} = 0 \text{ or } -3kI_{1} + 7kI_{2} = -12$$
 (2)

$$-1kI_{1} + 15kI_{3} - 8kI_{4} - 6kI_{5} = 0 \text{ or } -1kI_{1} + 15kI_{3} - 6k = -24$$
 (3)

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

$$-6kI_{3} - 8kI_{4} + 16kI_{5} = 0 \text{ or } -6kI_{3} + 16kI_{5} = -24$$
 (5)

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

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

$$ZI = V$$

Using MATLAB,

$$V =$$

12

-12

-24

-24

We obtain,

>> I = inv(Z)*V

|=

1.6196 mA

-1.0202 mA

-2.461 mA

-3 mA

-2.423 mA

17. Find vo and io in the circuit of Fig. 17. (ML)

Fig. 17. For Prob. 17.

Solution:

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,

$$-250 + 50i_1 + 10(i_1 - i_2) - 4i_0 + 40i_3 = 0 \quad \text{or} \quad 28i_1 - 3i_2 + 20i_3 = 125$$
 (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, $i_0 = i_1 - i_2 = (5/3)i_2 = 490.2$ mA.

18. Write the node-voltage equations by inspection and then determine values of V_1 and V_2 in the circuit of Fig. 18.

Fig. 18. For Prob. 18.

Solution:

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

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 $V_2 = [-8(-4) - 7]/5 = [32 - 7]/5 = 5 \text{ V}$.

19. By inspection, obtain the mesh-current equations for the circuit in Fig. 19.

Fig. 19. For Prob. 19.

Solution:

$$R_{11} = R_1 + R_4 + R_6, R_{22} = R_2 + R_4 + R_5, R_{33} = R_6 + R_7 + R_8$$

$$R_{44} = R_3 + R_5 + R_8, R_{12} = -R_4, R_{13} = -R_6, R_{14} = 0, R_{23} = 0$$

 $R_{24} = -R_5$, $R_{34} = -R_8$, again, we note that $R_{ij} = R_{ji}$ for all i not equal to j.

The input voltage vector is

$$= \begin{bmatrix} V_1 \\ -V_2 \\ V_3 \\ V_2 - V_4 \end{bmatrix}$$

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

20. For the transistor circuit of Fig. 20, find *vo*. Take β = 200, V_{BE} = 0.7 V.

Fig. 20. For Prob. 20.

Solution:

We first determine the Thevenin equivalent for the input circuit.

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

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 uA

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