AZZ Block Diagram Reduction - 62 H2 G, X2 X1=-62 H2X2+G,G2H,X1 + G, G2 X3 H₂ 1-0,62 H1 1+ 4,62 C3 H2 (1-6,62 H1)

, pakin mak

 $\frac{G_1G_2G_3}{1 - G_1G_2H_1 + G_2G_3H_2}$

(e)
$$R \longrightarrow \frac{G_1G_2G_3}{1 - G_1G_2H_1 + G_2G_3H_2 + G_1G_2G_3} \longrightarrow C$$

Consider the system shown in Figure 3-39. A signal flow graph for this system is shown in Figure 3-40. Let us obtain the closed-loop transfer function C(s)/R(s) by use of Mason's gain formula. In this system there is only one forward path between C(s)/R(s) by C(s)/R(s)

In this system there is only one forward path between the input R(s) and the output C(s). The forward path gain is

Figure 3–39 Multiple-loop system.

Section 3-9 / Signal Flow Graphs

Alla

109

Figure 3–40 Signal flow graph for the system in Figure 3–39.

From Figure 3-40, we see that there are three individual loops. The gains of these loops are

$$L_1 = G_1G_2H_1$$

$$L_2 = -G_2G_3H_2$$

$$L_3 = -G_1G_2G_3$$

Note that since all three loops have a common branch, there are no nontouching loops. Hence, the determinant Δ is given by

$$\Delta = 1 - (L_1 + L_2 + L_3)$$

= 1 - G₁G₂H₁ + G₂G₃H₂ + G₁G₂G₃

The cofactor Δ_1 of the determinant along the forward path connecting the input node and output node is obtained from Δ by removing the loops that touch this path. Since path P_1 touches all three loops, we obtain

$$\Delta_1 = 1$$

Therefore, the overall gain between the input R(s) and the output C(s), or the closed-loop transfer function, is given by

$$\frac{C(s)}{R(s)} = P = \frac{P_1 \Delta_1}{\Delta}$$

$$= \frac{G_1 G_2 G_3}{1 - G_1 G_2 H_1 + G_2 G_3 H_2 + G_1 G_2 G_3}$$

which is the same as the closed-loop transfer function obtained by block diagram reduction. Mason's gain formula thus gives the overall gain C(s)/R(s) without a reduction of the graph.

AZRO

EXAMPLE 3-14

Consider the system shown in Figure 3-41. Obtain the closed-loop transfer function C(s)/R(s) by use of Mason's gain formula.

In this system, there are three forward paths between the input R(s) and the output C(s). The forward path gains are

$$P_{1} = G_{1}G_{2}G_{3}G_{4}G_{5}$$

$$P_{2} = G_{1}G_{6}G_{4}G_{5}$$

$$P_{3} = G_{1}G_{2}G_{7}$$

Figure 3-41 Signal flow graph for a system.

There are four individual loops, The gains of these loops are

$$L_{1} = -G_{4}H_{1}$$

$$L_{2} = -G_{2}G_{7}H_{2}$$

$$L_{3} = -G_{6}G_{4}G_{5}H_{2}$$

$$L_{4} = -G_{2}G_{3}G_{4}G_{5}H_{2}$$

 $L_4 = -G_2G_3G_4G_5H_2$ Loop L_1 does not touch loop L_2 . Hence, the determinant Δ is given by

$$\Delta = 1 - (L_1 + L_2 + L_3 + L_4) + L_1 L_2 \tag{3-82}$$

The cofactor Δ_1 , is obtained from Δ by removing the loops that touch path P_1 . Therefore, by removing L_1, L_2, L_3, L_4 , and L_1L_2 from Equation (3-82), we obtain

$$\Delta_1 = 1$$

Similarly, the cofactor Δ_2 is

$$\Delta_2 = 1$$

The cofactor Δ_3 is obtained by removing L_2, L_3, L_4 , and L_1L_2 from Equation (3-82), giving

$$\Delta_3=1-L_1$$

The closed-loop transfer function C(s)/R(s) is then

$$\frac{C(s)}{R(s)} = P = \frac{1}{\Delta} \left(P_1 \Delta_1 + P_2 \Delta_2 + P_3 \Delta_3 \right)
= \frac{G_1 G_2 G_3 G_4 G_5 + G_1 G_6 G_4 G_5 + G_1 G_2 G_7 (1 + G_4 H_1)}{1 + G_4 H_1 + G_2 G_7 H_2 + G_6 G_4 G_5 H_2 + G_2 G_3 G_4 G_5 H_2 + G_4 H_1 G_2 G_7 H_2}$$