[image: image1.jpg]<:/>§,62Find the mesh currents i, i», and i3 in the network of

Fig. 3.106.
ML
4kQ 8 kQ 2kQ
AV~
100 V i 4mA @%?2;’1 @ 40V
Figure 3.106

For Prob. 3.62.
@Find v, and i, in the circuit shown in Fig. 3.107.
—yv, QoA

5Q

' Figure 3.107

. For Prob. 3.63.
istor in the

3.64 Find v, and i, in the circuit of Fig. 3.108.

IS
ML pS 50Q 10Q

10Q o 4,

§4OQ

100v (*)
0.2, 0 ()24

2
Figure 3.108
t Prob. 3.64
3.65 Use MATLAB to solve for the mesh currents in the
circuit of Fig. 3.109.
ircuit of

6V

Problems 123

3.66 Write a set of mesh equations for the circuit in
3 Fig 3.110. Use MATLAB to determine the mesh

ML currents.

Figure 3.110
For Prob. 3.66.

Section 3.6 Nodal and Mesh Analyses
by Inspection

3.67 Obtain the node-voltage equations for the circuit in
3 Fig 3.111 by inspection. Then solve for V,,.

ML
2A
=
40 2Q
AWV AMW—
+ Vu =i
3v, <} IOQ§ 50 ) aa
L
Figure 3.111

For Prob. 3.67.

(@ind the voltage V,, in the circuit of Fig. 3.112.

3A
10Q 25Q
AV
i
4AG 4OQ§ V(§209 24V

Figure 3.112
For Prob. 3.68.


[image: image2.jpg]T i [
_e.9f { oJ

124 0.2y Chapter3
=
or the circuit shown in Fig. 3.113, write the node-
voltage equations by inspection.
1 kQ
MWV
SmA
7 4kQ 0| 4KQ
AW L]
20 mA %2k9 §2kQ 10 mA
Figure 3.113

For Prob. 3.69.

3.70 Write the node-voltage equations by inspection and
then determine values of V,; and V5 in the circuit of
Fig. 3.114.

4i,
vy A
n
4A P §1s §2S §55 2A
L

Figure 3.114
For Prob. 3.70.

3.71 /Write the mesh-current equations for the circuit
in Fig. 3.115. Next, determine the values of iy, i,,

ML s ), 96PA , 653.3mA,
(93/3/1
5Q§ @ §3Q
IOVC_’) @ —«ngvz\,—ﬁ
20
i (B)

Figure 3.115
For Prob. 3.71.

g

Methods of Analysis

@By inspection, write the mesh-current equationg fOr
the circuit in Fig. 3.116.

8V
O
5Q @ 2Q 10V
Figure 3.116

For Prob. 3.72.

3.73 Write the mesh-current equations for the circuit in
Fig. 3.117.

2Q

0t B S e

Tt @

G ED
Ny N
2V 3V

Figure 3.117
For Prob. 3.73.

3.74 ) By inspection, obtain the mesh-current equations for
Q the circuit in Fig. 3.118.

R, R, Ry
—VWW AW

@ () gn 0 17

Gy
M- U
V3

Figure 3.118
For Prob. 3.74.

Section 3.8
(o)
)
PSS
3.75 Use PSpice to solve Prob. 3.58.

Circuit Analysis with PSpice

3.76 Use PSpice to solve Prob. 3.27.

DA

Figure 3.
For Prob,

3.81 1
3.82 ]

R =~ A B~ S =


