Transfer Functions RLC Circuits - Part of Part 3.

Resource: Solutions & Problems of Control Systems, 2nd ed - AK Jairath.

My Homework. This is a pre-requisite study for Laplace Transforms in circuit analysis.

Source of study material: Electric Circuits 6th Ed., Nahvi & Edminister. Engineering Circuit Analysis, Hyatt & Kimmerly 4th Ed. McGrawHill. Karl S. Bogha.

Solved Problems In Transfer Functions of RLC circuits. Resource: Solutions & Problems of Control Systems, 2nd ed - AK Jairath. Level: Intermediate. Circuiting Prerequisites To Laplace Transform Electric Circuits. Higher Order RLC Circuits **Transfer Functions** (Intermediate Level) Apologies for any errors and omissions. August 2020.

I selected AK Jairath textbook because it goes back to 1992, when this engineer first published this book. 2nd edition in 1994, and reprinted in 1996.

Solutions & Problems in Control System. May not be in circulation now. Its a small book. Concise similar to Schaums (Supplementary), its not a main textbook. Chapter 1 is Transfer Functions. All the problems in chapter 1 are are made up of R L C components. So this was in line with my/our starting plan to stay within the electric circuits corridor. First keep things simple. So if you asked why, thats the reason I selected this chapter. We did some theory-examples in transfer function at end of Part B, so its best to do them first since these are fresh in minds.

Got an oppurtunity to work with RLC components in the transfer function and secondly control systems context, why waste it. So I did these few example problems.

AK Jairath: The transfer function of a system is the ratio of Lapalce transforms of the output and input quantities, <u>initial conditions being zero</u>. When a physical system is analysed, a mathematical model is prepared by writing differential equations with the help of various laws. An equation describing a physical system has integrals and differentials. The <u>response can be obtained by solving such equations</u>.

The **steps involved** in obtaining the transfer function are:

- **1.** Write differential equations of the system.
- 2. Replace terms involving d/dt by s and ∫ dt by 1/s. <--- Applies to L & C.
 L and C from RLC was worked in electric circuits.
- 3. Eliminate all but the desired variable. See notes bottom next page.

See figure next page.

$$v(t) = e^{st} \quad OR \quad i(t) = e^{st} \quad L \quad \frac{d(e^{st})}{dt} = sL \cdot e^{st} \quad \frac{1}{C} \int e^{st} dt = \frac{1}{sC} \cdot e^{st}$$

$$I \quad Here^*.$$

$$L\left(\frac{di}{dt}\right)$$
 L : sL $\frac{di}{dt}$: I (s) Inductor current derivative of i(t) - time domain. Its equivalent frequency domain: I(s).

$$\frac{1}{C}\int i(t) dt \qquad \frac{1}{C}: \qquad \frac{1}{sC} \qquad \int i(t) dt \qquad : \quad I(s) \qquad \text{Capacitor current integral over a limit t - time domain. Its equivalent frequency domain: $I(s)$.}$$

*Figure and notes below for reference.

Chapter 6 Part C. Solving Problems (Examples and Exercises). Source of study material: 1). Electric Circuits 6th Ed Schaums - Nahvi & Edminister. 2). Solutions & Problems of Control System - AK Jairath. 3). Engineering Circuits Analysis - Hyat & Kemmerly. My Homework. This is a pre-requisite study for Laplace Transforms in circuit analysis. Karl S. Bogha.

Engineering college year 2 course of 4 year program OR year 1 of 3 year program. Re-fresher OR Self Study. Graduate Study Review. May be used in New Zealand, US, Malaysia, India, Pakistan, UK, and other Common Wealth Country engineering colleges. Any errors and omissions apologies in advance.

Chp 1 Problem 1-1:

Derive the transfer function of the circuit shown in figure to the left.

Solution:

First thing is its a series circuit. We do a voltage conservation. Meaning the sum of voltages add to zero. You call that Kickoff's OR Kickout's Law.

The output is across the capacitor terminals.

The input is supply voltage for the resistor and capacitor.

$$v_i(t) = R \cdot i(t) + v_C(t)$$
 i(t) is the circuit's current.

Set
$$v_0(t) = v_C(t) = \frac{1}{C} \int i dt$$

$$v_i(t) = R \cdot i(t) + v_o(t)$$

Now we convert the expression above to the s-domain.

Which in control systems textbook they say 'Taking the Laplace transform'.

Laplace Transforms starts with transfer functions in the s-plane or in terms of complex frequency. So, thats why we used a Controls textbook. Same.

$$V_i(s) = RI(s) + V_0(s)$$

Vo(s) is that voltage across the capacitor C terminals, which we can set this in the s-domain of the capacitor.

$$V_0(s) = \frac{1}{sC} \cdot I(s)$$
 <--- C: 1/sC, and i(t): I(s).

Its more than forming a loop equation, we want to all the required variables in the expression so we can form that Vo(s)/Vi(s).

Chp 1 Problem 1-2: We seek the transfer function I(s)/Vi(s)? i(t) 🚤 Solution: First thing is its a series circuit. We do a voltage conservation, meaning the sum of voltages add to zero. You call that Kickoff's Law! $R \cdot i(t) + v C(t)$ i(t) is the circuit's current. v_i (t) $v_C(t) = \frac{1}{C} \int i dt = \frac{1}{sC} I(s)$ $v_i(t) = R \cdot i(t) + v_C(t)$ $V_i(s) = RI(s) + \frac{1}{sC}I(s)$ $RI(s) + \frac{1}{sC}I(s)$ $I(s)\left(R + \frac{1}{sC}\right)$ I (s) Simplify this term, multiply by sC/R.

$$\frac{I(s)}{V_i(s)} = \frac{\left(\frac{sC}{R}\right)}{\frac{sC}{R}\left(R + \frac{1}{sC}\right)} = \frac{\left(\frac{sC}{R}\right)}{sC + \frac{1}{R}} = \left(\frac{1}{sC + \frac{1}{R}}\right)\frac{sC}{R} = \left(\frac{sC}{sCR + 1}\right)$$

$$\frac{I(s)}{V_i(s)} = \frac{sC}{1 + sCR}$$
 Answer. Good if we can work the final form of expression like this instead of the one a few steps before. It takes some extra effort to get it in a neat form that is more electric circuit friendly and meaningful.

We seek the transfer function Vo(s)/Vi(s)?

Solution:

Conservation of voltage means something else?

I am not sure, when conserved it would remain the same.

So the sum equal zero in a loop. That for me is conserved.

Maybe they used it for something else. Usuall I am not the first.

We kickoff with the voltage conservation.

$$V_{i}(t) = Ri(t) + \frac{1}{C} \int i(t) dt$$

$$\frac{1}{C} \int i(t) dt = \frac{1}{sC} \cdot I(s)$$

$$V_i(s) = RI(s) + \frac{I(s)}{sC}$$

Our circuit identifies voltage across resistor terminals as Vo(t) which now becomes? Vo(s) for the frequency domain.

$$V_0(s) = RI(s)$$

$$I(s) = \frac{V_o(s)}{R}$$
 Substitute in here: $V_i(s) = RI(s) + \frac{I(s)}{sC}$

$$V_i(s) = R\left(\frac{V_0(s)}{R}\right) + \left(\frac{V_0(s)}{R}\right) \cdot \frac{1}{sC}$$
 Isolate Vo(s)

$$V_i(s) = V_o(s) \cdot \left(1 + \frac{1}{sCR}\right)$$

Next for the required transfer function:

$$= V_{o}(s) \cdot \left(\frac{R1}{1+sCR1} + R2\right) \quad \text{Next rearrange and multiply by $--->} \frac{1+sCR1}{1+sCR1}$$

$$= \frac{V_{o}(s)}{R2} \cdot \left(\left(\frac{R1}{1+sCR1} + \frac{R2 \cdot (1+sCR1)}{(1+sCR1)}\right) \right)$$

$$= \frac{V_{o}(s)}{R2} \cdot \left(\frac{R1+R2}{R2} + \frac{R2 \cdot (1+sCR1)}{(1+sCR1)}\right) \quad ... \text{not finished yet in this expression.}$$

$$= \frac{V_{o}(s)}{R2} \cdot \left(\frac{R1+R2}{R2} + \frac{CR1R2}{1+sCR1}\right) \quad ... \text{not finished yet in this expression.}$$

$$= V_{o}(s) \left(\frac{R1+R2}{R2} + \frac{CR1R2}{R2} + \frac{R1+R2}{R1+R2}\right) \quad ... \text{not finished yet in this expression.}$$

$$= V_{o}(s) \left(\frac{R1+R2}{R2} + \frac{CR1R2}{R1+R2} + \frac{R1+R2}{R1+R2}\right) \quad ... \text{not finished yet in this expression.}$$

$$= \frac{R1+R2}{R1+R2} \cdot \left(\frac{1+sCR1R2}{R1+R2} + \frac{R1+R2}{R1+R2}\right) \quad ... \text{not finished yet in this expression.}$$

$$= \frac{R1+R2}{R1+R2} \cdot \left(\frac{1+sCR1R2}{R1+R2} + \frac{R1+R2}{R1+R2}\right) \quad ... \text{not finished yet in this expression.}$$

$$= \frac{R1+R2}{R1+R2} \cdot \left(\frac{1+sCR1R2}{R1+R2} + \frac{R1+R2}{R1+R2}\right) \quad ... \text{not finished yet in this expression.}$$

$$= \frac{R1+R2}{R1+R2} \cdot \left(\frac{1+sCR1R2}{R1+R2} + \frac{R1+R2}{R1+R2}\right) \quad ... \text{not finished yet in this expression.}$$

$$= \frac{R1+R2}{R1+R2} \quad ... \text{not finished yet in this expression.}$$

$$= \frac{R1+R2}{R1+R2} \quad ... \text{not finished yet in this expression.}$$

$$= \frac{R1+R2}{R1+R2} \quad ... \text{not finished yet in this expression.}$$

$$= \frac{R1+R2}{R1+R2} \quad ... \text{not finished yet in this expression.}$$

$$= \frac{R1+R2}{R1+R2} \quad ... \text{not finished yet in this expression.}$$

$$= \frac{R1+R2}{R1+R2} \quad ... \text{not finished yet in this expression.}$$

$$= \frac{R1+R2}{R1+R2} \quad ... \text{not finished yet in this expression.}$$

$$= \frac{R1+R2}{R1+R2} \quad ... \text{not finished yet in this expression.}$$

$$= \frac{R1+R2}{R1+R2} \quad ... \text{not finished yet in this expression.}$$

$$= \frac{R1+R2}{R1+R2} \quad ... \text{not finished yet in this expression.}$$

$$= \frac{R1+R2}{R1+R2} \quad ... \text{not finished yet in this expression.}$$

$$= \frac{R1+R2}{R1+R2} \quad ... \text{not finished yet in this expression.}$$

$$= \frac{R1+R2}{R1+R2} \quad ... \text{not finished yet in this expression.}$$

$$= \frac{R1+R2}{R1+R2} \quad ... \text{not finished yet in this expression.}$$

$$= \frac{R1+R2}{R1+R2} \quad ... \text{not finished yet in this expression.}$$

$$= \frac{R1+$$

Chap 1 Problem 1.7:

I jump to problem 1.7 because its the same circuit. This provides a continuity and not having to return later after several problems.

Derive the transfer function of the circuit shown (same circuit of problem 1.4). If $v_i(t) = 8 \sin(10t) V$, R1 = 50 k Ohms, R2 = 5 k Ohms and C = 1 uF.

Calculate the output voltage in magnitude and phase angle relative to input voltage?

$$\frac{\text{Solution:}}{\text{Gain}} \quad \text{G} (s) = \frac{V_0(s)}{V_1(s)} = \left(\frac{R2}{R1 + R2}\right) \left(\frac{1 + sCR1}{1 + \left(\frac{R2}{R1 + R2}\right) sCR1}\right)$$

$$k := 10^3$$
 $M := 10^6$ $u := 10^{-6}$
 $R1 := 50 \text{ k}$ $R2 := 5 \text{ k}$ $C := 1 \text{ u}$

Substitute into transfer function:

$$G(s) = \frac{V_0(s)}{V_i(s)} = R2 \cdot \frac{(1 + sCR1)}{(R1 + R2) + (sCR1R2)}$$

$$= 5000 \left(\frac{1 + 0.05 \text{ s}}{55000 + 250 \text{ s}} \right) \text{ Divide numerator and denominator by 55,000.}$$

$$= 0.091 \left(\frac{1 + 0.05 \text{ s}}{1 + 0.0045 \text{ s}} \right)$$

G(s) =
$$0.01 \frac{(1+0.05 \text{ s})}{(1+0.0045 \text{ s})}$$
 Constant 0.091 rounded off to 0.01

0

We are interested in s = 0 + jw, where sigma =0. s = $\sigma + j \omega$ Hence we can analyse the frequency response. $\sigma = \sigma + j \omega$

Substitute s for jw in transfer function.

Now we have 1+0.05s and 1+0.0045s, this gives us the magnitude and angle for both. Since we have a real and imaginary part.

$$G(j) = 0.01 \frac{(1+0.05 j)}{(1+0.0045 j)}$$

Voltage across R: $V_0(s) = \frac{12(s)}{sC}$	=	RI1(s	s) th	us	1	(s) =	=	2	
We update our I(s)expression her	е	V _i (s)	=	sLI	(s) -	+ RI1	(s)		
					i (t)	=	i1 (t) + i2 (t)
					I (s)	=	11 ((s) + 12 ((s)
		V _i (s)	=	sL	(11 (s) + I	2 (s))	+ RI1(s)
		V _i (s)	=	sL	(11(s) + I	2 (s))	+ V _o (s)	
Substitute voltage across C for R:	V	s) =	12	2 (s) sC	-				
		(s) =	12	(s)					
$V_i(s) = sL\left(\frac{V_o(s)}{R} + sCV_o(s)\right)$	s)) + V	o (s)							
$V_i(s) = V_o(s) + sL\left(\frac{V_o(s)}{R}\right)$	+ sCV _o	(s)							
$V_i(s) = V_0(s) + V_0(s) \cdot \left(\frac{sL}{R}\right)$	+ sCsI	-)							
$V_i(s) = V_o(s) \cdot \left(1 + \frac{sL}{R} + s^2\right)$	LC								
$V_o(s) = 1$									
$\frac{1}{V_i(s)} = \frac{1}{\left(1 + \frac{sL}{R} + s^2 LC\right)}$									
$\frac{V_o(s)}{V_i(s)} = \frac{1}{\left(s^2 LC + \frac{sL}{R} + 1\right)}$		nswer. compa					ns.		

The Engineer makes the expression simpler in appearance, quadratic expression, thru the use of variable T1 and T2. T1 = L/R maybe a time contant but not here. T2 = CR which is NOT a time constant, you verify should it be of concern.

Chp 1 Problem 1-6:

We seek the transfer function, Vo(s)/Vi(s), of the electrical network shown above?

Solution:

Set up the impedance Z for each component:

Left Id	oop:																
V _i (s)	=	Z 1	I1(s) +	- Z2 (I	1 – 12)											
V _i (s)	=	I1	(s) (Z1	+ Z2)	– Z2	12	Е	Eq 1									
Right	loop:																
0	=	Z2	(I2-I	1) + Z	312 (s) + Z	412	(s)									
0	=	− Z	'2I1+I	2 (s) (Z2 +	Z3 +	Z4))	Е	q 2							
Vext	we for	m an	expres	sion fo	r Vo:												
v _o (s)	=	Z 4	12 (s)		Eq 3												
one e towar that e Here,	expressed the expressed the state of the sta	sion for trans sion to looks	om the or curre fer fun work the best that the theta that the that the that the that the that the that the the that the the that the that the that the theta that the the that the theta the that the theta that the the theta that the theta that the theta that the theta that the the theta that the theta that the theta that the theta that the the theta that the theta that the theta the the theta that the the the theta the	nt, into ction, with. tter sir	o the provio	the ded w	othe we h	er equ nave o pla	uatio Vo(s ce in	n, the) and Eq 2	en w Vi(s	ork	e.				
one e towar that e Here, Becau Then Then If we	expressions the expressions was we see work dont	sion for transfer to the sion	r curre fer fun work	nt, intoction, with. tter sire a volt 412(s). ation vontinue	o the provious apler age s which e re-h	the ded whether the choice of	othe we h ce to e or fit-ing.	er equ nave o plad n the	uatio Vo(s ce in RHS	n, the) and Eq 2	en w Vi(s	ork s) in					
one e cowar chat e Here, Becau Then Then If we What	expression the expression of t	sion for trans sion to looks e do not vo(s with the have in the have in the sion of the si	or curre	nt, into ction, with. iter sin a volt 112(s). ation vontinue ne plar	o the provious provious provious provides and the provious provides and the provides and th	the ded volume choice can ashir cours	othe we h ce to e or fit-ing. se!	er equal nave o plad n the	uatio Vo(s ce in RHS Vi, a	n, the and Eq 2	en w Vi(s	ork s) in					
one e cowar chat e Here, Becau Then Then If we What	in the expression of the expre	sion for trans sion to looks e do not vo(s with the have in hink, the sion for the	or curre ofer function of the beaution of the beaution of the beaution of the current of the current of the current of the current of the current of the current of the current of the current of the current of the current of the cur	nt, into ction, with. tter sire a volt 412(s). ation vontinue ne plar + 12(s	o the provious provious age so which a re-ha? Of a	the oded when the choice our course our course our second our course our second our seco	othe we h ce to e or fit-ing. se!	er equal nave o plad n the	uatio Vo(s ce in RHS Vi, a	n, the and Eq 2	en w Vi(s	ork s) in					
one e cowar chat e Here, Becau Then Then If we What	express ds the express I1(s) use we we se work dont you the	sion for trans sion to looks e do not vo(s with the have in hink, the sion for the	or currenter function work the best have the property of the p	nt, intoction, with. Iter sire a volt III2(s). Interest a volt III2(s). IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII	o the provident	the choice choice can cashir cours	othe we h ce to e or fit-ing. se!	er equal nave o plad n the	uatio Vo(s ce in RHS Vi, a	n, the and Eq 2	en w Vi(s	ork s) in					
Then If we What	express ds the express I1(s) use we we se work dont you the Z2 (s)	sion for trans sion to looks e do not Vo(s with thave in hink, the end of the	or currenter function work the best have the equal to the	nt, intoction, with. Iter sire a volt 412(s). ation vontinue plan + 12(s) (Z2 + 2) (Z2 + 2)	o the provious provio	the choice can cashir cours 2 + Z 4)	othe we have he ce to ee or fit-ir ng.	er equality and the control of the c	uatio Vo(s ce in RHS Vi, a	n, the and Eq 2	en w Vi(s	ork b) in	in it.				
one e towar that e Here, Becau Then Then If we What	express ds the express I1(s) use we we se work dont you th	sion for the trans sion to looks e do not to looks with the trans tran	or currenter funds work the best have the property of the property of the equal to the property of the propert	nt, intoction, with. Iter sire a volt 112(s). ation wontinue ne plar + 12(s) (Z2 + Z) (Z2 + Z) (Z1 + Z)	o the provident	the choice choice can cashir cours 2 + Z 4) Z212	othe we h ce to e or fit-ir ng. se!	er equaler equ	uatio Vo(s ce in RHS Vi, a	n, the and Eq 2	en w Vi(s	ork i) in I1(s	in it.	atv	/ery	righ	nt

Next we su	bstitute the values of impedances Z1Z4:	
$V_o(s) =$	Z2•Z4	
$V_i(s)$	Z1Z2 + Z1Z3 + Z1Z4 + Z2Z3 + Z2Z4	
		1
Z1 =	R1 Z2 = $\frac{1}{sC1}$ Z3 = R2 Z4	$=\frac{1}{\text{SC}2}$
V (c)	$ \frac{1}{sC1} \cdot \frac{1}{sC2} $ $ \frac{R1}{sC1} + R1R2 + \frac{R1}{sC2} + \frac{R2}{sC1} + \frac{1}{s^2 C1C2} $	
$\frac{V_0(s)}{V_0(s)} =$	SCT SC2	
v _i (s)	$\frac{R1}{sC1}$ + R1R2 + $\frac{R1}{sC2}$ + $\frac{R2}{sC1}$ + $\frac{1}{s^2}$ C1C2	
	301 302 301 \$ 0102	
As usual th	ese types expressions are made simpler, especially in	electric circuits.
It helps in I		e true purpose here.
i i	building the physical circuit. Which I almost forgot the	
We are bui		
We are bui testing. He	building the physical circuit. Which I almost forgot the lding circuits and components are to be put together llo?true purpose? Why not?	on a bread board for
We are bui testing. He	building the physical circuit. Which I almost forgot the lding circuits and components are to be put together llo?true purpose? Why not?	on a bread board for
We are bui testing. He	building the physical circuit. Which I almost forgot the lding circuits and components are to be put together llo?true purpose? Why not?	on a bread board for
We are bui testing. He	building the physical circuit. Which I almost forgot the lding circuits and components are to be put together llo?true purpose? Why not?	on a bread board for
We are bui testing. He	building the physical circuit. Which I almost forgot the Iding circuits and components are to be put together	on a bread board for
We are bui testing. He	building the physical circuit. Which I almost forgot the lding circuits and components are to be put together llo?true purpose? Why not? $ \left(\frac{1}{\frac{R1}{sC1}} + \frac{R1}{R1}R2 + \frac{R1}{sC2} + \frac{R2}{sC1} + \frac{1}{s^2 C1C2}\right) \cdot \frac{1}{sC1} $	on a bread board for 1 sC2
We are bui testing. He	building the physical circuit. Which I almost forgot the lding circuits and components are to be put together llo?true purpose? Why not?	on a bread board for 1 sC2
We are bui testing. He	building the physical circuit. Which I almost forgot the lding circuits and components are to be put together llo?true purpose? Why not? $ \left(\frac{1}{\frac{R1}{sC1}} + \frac{R1}{R1}R2 + \frac{R1}{sC2} + \frac{R2}{sC1} + \frac{1}{s^2 C1C2}\right) \cdot \frac{1}{sC1} $	on a bread board for 1 sC2
We are bui testing. He	building the physical circuit. Which I almost forgot the liding circuits and components are to be put together lio?true purpose? Why not? $ \left(\frac{1}{\frac{R1}{sC1}} + \frac{R}{R} + \frac{R}{sC2} + \frac{R}{sC1} + \frac{1}{s^2} + \frac{1}{s^2} + \frac{1}{sC1} +$	on a bread board for 1 sC2
We are bui testing. He	building the physical circuit. Which I almost forgot the lding circuits and components are to be put together llo?true purpose? Why not? $ \left(\frac{1}{\frac{R1}{sC1}} + \frac{R1}{R1}R2 + \frac{R1}{sC2} + \frac{R2}{sC1} + \frac{1}{s^2 C1C2}\right) \cdot \frac{1}{sC1} $	on a bread board for 1 sC2
We are bui testing. He	building the physical circuit. Which I almost forgot the liding circuits and components are to be put together lio?true purpose? Why not? $ \left(\frac{1}{\frac{R1}{sC1}} + \frac{R}{R} + \frac{R}{sC2} + \frac{R}{sC1} + \frac{1}{s^2} + \frac{1}{s^2} + \frac{1}{sC1} +$	on a bread board for 1 sC2
We are bui testing. He	building the physical circuit. Which I almost forgot the liding circuits and components are to be put together lio?true purpose? Why not? $ \left(\frac{1}{\frac{R1}{sC1}} + \frac{R1}{sC2} + \frac{R1}{sC2} + \frac{R2}{sC1} + \frac{1}{s^2} \frac{1}{c1c2}\right) \cdot \frac{1}{sC1} $ $ R1sC2 + R1R2 \cdot s^2 C1C2 + R1sC1 + R2sC2 + 1 $ $ 1 $ $ sR1C2 + s^2 R1R2 \cdot C1C2 + sR1C1 + sR2C2 + 1 $ $ 1 $	on a bread board for 1 sC2
We are builtesting. He	building the physical circuit. Which I almost forgot the Iding circuits and components are to be put together Ilo?true purpose? Why not? $ \left(\frac{1}{\frac{R1}{sC1}} + \frac{R1}{R1}R2 + \frac{R1}{sC2} + \frac{R2}{sC1} + \frac{1}{s^2} \frac{1}{c1c2} \right) \cdot \frac{1}{sC1} $ $ R1sC2 + R1R2 \cdot s^2 C1C2 + R1sC1 + R2sC2 + 1 $ $ 1$ $ sR1C2 + s^2 R1R2 \cdot C1C2 + sR1C1 + sR2C2 + 1 $	on a bread board for 1 sC2
We are builtesting. He	building the physical circuit. Which I almost forgot the liding circuits and components are to be put together lio?true purpose? Why not? $ \left(\frac{1}{\frac{R1}{sC1}} + \frac{R1}{sC2} + \frac{R1}{sC2} + \frac{R2}{sC1} + \frac{1}{s^2} \frac{1}{c1c2}\right) \cdot \frac{1}{sC1} $ $ R1sC2 + R1R2 \cdot s^2 C1C2 + R1sC1 + R2sC2 + 1 $ $ 1 $ $ sR1C2 + s^2 R1R2 \cdot C1C2 + sR1C1 + sR2C2 + 1 $ $ 1 $ $ sR1C2 + sR1C1 + sR2C2 + 1 + s^2 R1R2 \cdot C1C2 $	on a bread board for 1 sC2
We are builtesting. He	building the physical circuit. Which I almost forgot the Iding circuits and components are to be put together Ilo?true purpose? Why not? $ \left(\frac{1}{\frac{R1}{sC1}} + \frac{R1}{sC2} + \frac{R1}{sC2} + \frac{R2}{sC1} + \frac{1}{s^2} \frac{1}{sC1}\right) \cdot \frac{1}{sC1} $ $ = \frac{1}{sC1} + \frac{R1}{sC2} + \frac{R1}{sC2} + \frac{R2}{sC1} + \frac{1}{s^2} \frac{1}{sC1} $ $ = \frac{1}{sC1} + \frac{1}{sC2} + \frac{1}{sC2} + \frac{1}{sC2} + \frac{1}{sC1} $ $ = \frac{1}{sR1C2} + \frac{1}{sC2} + \frac{1}{sC2} + \frac{1}{sC2} + \frac{1}{sC2} $ $ = \frac{1}{sR1C2} + \frac{1}{sR1C1} + \frac{1}{sR2C2} + \frac{1}{sC2} + \frac{1}{sC2} $ $ = \frac{1}{sR1C2} + \frac{1}{sR1C1} + \frac{1}{sR2C2} + \frac{1}{sC2} + \frac{1}{sC1} $ $ = \frac{1}{sR1C2} + \frac{1}{sR1C1} + \frac{1}{sR2C2} + \frac{1}{sC1} $ $ = \frac{1}{sR1C2} + \frac{1}{sR1C1} + \frac{1}{sR2C2} + \frac{1}{sC2} $	on a bread board for 1 sC2 Multiplied by sC1 sC2 top and bottom.

The denominator is a neat 2nd order expression.

The circuit is also a practical circuit for application in electric circuits, electronics and other electrical/electronic applications.

Chp 1 Problem 1.11:

Problem 1.11 comes here because this problem has a similar transfer function to problem 1.6. As indicated in the problem statement of 1.11. The changes being only in the arrangement of components, that being the swap between R and C.

Determine the transfer function relation Vo(s) to Vi(s) for the circuit. Calculate output voltage t>>0 for a unit step voltage input at t=0.

Solution:

 $V_o(s)$

In 1.6 we used the impedance Z to construct the transfer function. Later we plugged in the values for Z's. So thats why this transfer function is relevant.

$$\frac{V_{o}(s)}{V_{i}(s)} = \frac{Z2 \cdot Z4}{Z1Z2 + Z1Z3 + Z1Z4 + Z2Z3 + Z2Z4}$$
 <--- From problem 1.6

<--- This is the circuit for problem 1.8.

$$u := 10^{-6}$$
 $M := 10^{6}$

The Z impedance circuit becomes:

We make 10^6 the common multiplier for resistors and 10^-6 for capacitor. Now we only need work with the simple numbers.

$$Z1 = \frac{1}{s} \qquad Z2 = 1$$

$$Z3 = \frac{1}{0.5 \text{ s}}$$
 $Z4 = 1$

$$V_{i}(s) = \frac{Z1Z2 + Z1Z3 + Z1Z4 + Z2Z3 + Z2Z4}{1 \cdot 1}$$

$$= \frac{1 \cdot 1}{\left(\frac{1}{s}\right) \cdot 1 + \left(\frac{1}{s}\right) \left(\frac{1}{0.5 \text{ s}}\right) + \left(\frac{1}{s}\right) (1) + (1) \left(\frac{1}{0.5 \text{ s}}\right) + (1) (1)}$$

Z2 • Z4

	=	$\frac{1}{\frac{1}{s} + \left(\frac{1}{0.5 \text{ s}^2}\right) + \left(\frac{1}{s}\right) + \left(\frac{1}{0.5 \text{ s}}\right) + 1}$ Multiply by s^2
	=	$\frac{s^{2}}{s+2+s+2 + s+2} = \frac{s^{2}}{2+4 + s+2} = \frac{s^{2}}{s^{2}+4 + s+2}$
$\frac{V_{o}(s)}{V_{i}(s)}$	=	$\frac{s \cdot s}{s^2 + 4 s + 2}$

Unit step voltage comes on at t=0 and is of unit value, ie 1. Vi(s) must equal 1.

$$V_o(s) = \frac{V_i(s) \cdot s \cdot s}{s^2 + 4 s + 2} = \frac{1 \cdot s \cdot s}{s^2 + 4 s + 2}$$

$$s_{z1} := 1$$
 $V_o(s) = \frac{s}{s^2 + 4 s + 2}$

$$ax^{2} + bx + c$$
 : $s^{2} + 4s + 2$

s2 =
$$\frac{-b + \sqrt{b^2 - 4 \text{ ac}}}{2 \text{ a}}$$
 = $\frac{-4 + \sqrt{4^2 - 4 \cdot 1 \cdot 2}}{2 \cdot 1}$ = -0.5858

We solved the denominator for the poles. Which math wise were the roots but electrical wise these are the poles.

$$V_0(s) = \frac{s^2}{(s+3.414) \cdot (s+0.586)}$$

The poles going back in the transfer function with the opposite sign.

For the pole to be maximum s1 and s2? -3.414 and -0.586

What about the numerator what any value to solve?

Its NOT the numerator its the COEFFICIENTS of Vo(s) and those same for time domain.

At t<0 Vo(<0) = 0, and t>0 Vo(>0) = 0, but for t>>0 Vo(>>0) = 1u(t).

At -0 its near same as 0+ equal 0. So we use continuity here?

No, basically math. To solve for coefficients using the?

Method of proper fractions OR Equating coefficients of like powers.

Next calculate the coefficients.

$$V_{i}(s) = R1I(s) + \frac{1}{sC1}I(s) + R2 \cdot (I1(s) - I2(s))$$

$$V_{o}(s) = R2 \cdot (I2(s) - I1(s)) + \frac{1}{sC2} \cdot I2(s) \text{ We may not need this equation.}$$

The voltage across C2 is the same across R2.

This is the voltage $v_o(t)$ or Vo(s).

We can use this voltage expression and plug into the Vi(s) equation.

Obviously we want to plug in for R2I1(s).

$$v_{0}(t) = \frac{1}{C2} \int i2(t) dt$$

R2 • i1 (t)

Here we do not do a mesh method on the current thru R2. We simply identify it to i1(t), since its the voltage across the resistor terminals equated to v_o(t).

Their Laplace transform:

$$Vo(s) = \frac{1}{sC2} I2(s)$$

$$=$$
 R2·I2(s)

$$V_{i}(s) = R1I(s) + \frac{1}{sC1}I(s) + R2 \cdot (I1(s) - I2(s))$$
 The main equation now.

$$V_i(s) = R1I(s) + \frac{1}{sC1}I(s) + R2 \cdot I1(s) - R2I2(s)$$
 Plug in Vo at R2I1(s)

$$V_i(s) = R1I(s) + \frac{1}{sC1}I(s) + V_o(s) - R2I2(s)$$

Mesh or voltage loop problem, stated earlier below.

 $R2 \cdot ((i1(t) - i2(t)))$ we neglect i2(t) leaving ---> R2i2(t)

Few attempts to find a substitute for R2I2(s) was not obtained.

The equation, voltage conservation, by the author-engineer did not include the i2(t) expression for R2. The engineer is taking <u>i1(t)</u> as a known current or <u>on its own</u>. So there is no need for R2(i1(t) - i2(t)), rather just R2i1(t).

The engineer's solution stated the <u>assumption current distribution as shown below</u>. I did it taking two loops, mesh equations, until I knew why. Otherwise the assumption would not been clear to me. Thus I leave it as it is, with correction continued below.

The improved or updated voltage equation becomes:

$$v_i(t) = R1i(t) + \frac{1}{C1} \cdot \int i dt + R2 \cdot ((i1(t) - i2(t)))$$

$$v_i(t) = R1i(t) + \frac{1}{C1} \cdot \int i dt + R2 \cdot i1(t)$$

$$V_i(s) = R1I(s) + \frac{1}{sC1}I(s) + R2I1(s)$$

Figure to left is the voltage loop given i1(t) and i2(t) are known values.

$$V_o(t)$$
 = R2·I1(s) Plug in equation above.

$$V_i(s) = R1I(s) + \frac{1}{sC1}I(s) + V_o(s)$$

$$I(s) = I1(s) + I2(s)$$
 Plug in equation below.

$$V_i(s) = R1(I1(s) + I2(s)) + \frac{1}{sC1}(I1(s) + I2(s)) + V_o(s)$$

Rearranging:

$$V_{i}(s) = (I1(s) + I2(s)) \left(R1 + \frac{1}{sC1}\right) + V_{o}(s)$$

I cannot find a Vo(s)/Vi(s) from the above expression. Cleaver engineer does a substitution for I1(s) and I2(s).

Chp 1 Problem 1.10:

Write the differential equations for the electrical circuit above.

Solution:

I kickoff with the sum of voltage around a loop equal zero. I do an equation for each loop.

Loop i1(t):

$$v_{i}(t) = L1\left(\frac{di1(t)}{dt}\right) + R1i1(t) + \frac{1}{C1} \cdot \int i1(t) dt - \frac{1}{C1} \cdot \int i2(t) dt$$

Loop i2(t):

$$0 = L2\left(\frac{di2(t)}{dt}\right) + R2i2(t) + \frac{1}{C1} \cdot \int i2(t) dt - \frac{1}{C1} \cdot \int i1(t) dt$$

Answer.

Not part of the question but how if I did a s-domain on the time domain, what the typical controls engineering course will say is taking the Laplace transform? You verify.

$$V_i(s) = sL1 \cdot I1(s) + R1 \cdot I1(s) + \frac{1}{sC1} \cdot I1(s) - \frac{1}{sC1} \cdot I2(s)$$

$$0 = \text{SL}_{2} \cdot \text{I2}(s) + \text{R2} \cdot \text{I2}(s) + \frac{1}{\text{SC1}} \cdot \text{I2}(s) - \frac{1}{\text{SC1}} \cdot \text{I2}(s) \quad \text{Answer}$$

Chp 1 Problem 1.12:

Determine the transfer function relating Vo(s) to Vi(s) for network above. Calculate the output voltage, t > 0, for a unit step voltage input at t = 0, when C1 = 1 uF, R = 1 M Ohm, C2 = 0.5 uF and R2 = 1 M Ohm.

Solution:

Circuit re-sketched for applying sum of voltage in a loop method. Kickoff's Voltage Law, KVL, usually what the electrical engineer calls.

Amplifier gain e2(t)/e1(t) = 1. Therefore e1(t) = e2(t). The circuit has a voltage input $v_i(t)$, and to the output side of the amplier is a voltage gained e2(t) this is similar to supplying voltage to the circuit to the right of the amplifier.

We proceed with KVLoop on the left and right, and we equate the resistor R1 voltage for e1(t).

V _i (t)	=	$\frac{1}{C1}\int i1($	t) dt + R1	i1 (t)			
e2 (t)	=	$\frac{1}{C2}\int i2($	t) dt + R2	i2 (t)			
e1 (t)	=	R1i1 (t)	Amplifie	er left side v	oltage.		
v _o (t)	=	R2i2 (t)		er right side ng the volta		t v_o(t)	
		the Lapalce ou want, La			•	above. ng to s-domain.	
V _i (s)	=	$\frac{11(s)}{sC1} + R$	21 • I 1 (s)	Eq 1			
E2(s)	=	$\frac{12(s)}{sC2} + R$	22•12(s)	Eq 2			
E1 (s)	=	R1•I1(s)		Eq 3			
V _o (s)	=	R2·12(s)		Eq 4			
The lor If I had You ma Method after for	build ng way I not on ny ver I 2 is on norming	y and the ar done this the ify. easy, which	nswer is sa en it may was my fi ssion with	ame as the tremain a my rst re-action out the usu	textbook a ystery! n to the pr al inter-re	n the past problems here inswer. oblem. Just place Vo/Vi, elated quations.	
Rearrai	nge Ed	q 1: V _i (s	5) =	I1 (s) $\cdot \left(\frac{1}{sC}\right)$	+ R1)	Eq 5	
	nge Ed	n 2·		$12 \text{ (s)} \cdot \left(\frac{1}{\text{sC}}\right)$		Eq 6	
Rearra				I SC	, 2		

$$E2(s) = \frac{V_{n}(s)}{R2} \cdot \left(\frac{1}{sC2} + R2\right) = Eq.8$$

$$E2(s) = E1(s): E1(s) = R1 \cdot 11(s) = E2(s)$$
Next substitute E1(s) for E2(s) in Eq.8.
$$E1(s) = E2(s) = R1 \cdot 11(s) = \frac{V_{0}(s)}{R2} \cdot \left(\frac{1}{sC2} + R2\right) = Eq.9$$
Substitute Eq.9 for R1I1(s) in Eq.1.
$$V_{1}(s) = \frac{11(s)}{sC1} + \frac{V_{0}(s)}{R2} \cdot \left(\frac{1}{sC2} + R2\right) = Eq.10$$
How do I substitute for I1(s), try Eq.5, then substitute into eq.10:
$$V_{1}(s) = \frac{V_{1}(s)}{\left(\frac{1}{sC1} + R1\right)} = Eq.11 + \frac{V_{0}(s)}{R2} \cdot \left(\frac{1}{sC2} + R2\right) = Eq.11 + \frac{V_{0}(s)}{R2} \cdot \left(\frac{1}{sC2} + R2\right) = Eq.12 + \frac{V_{0}(s)}{R2} \cdot \left(\frac{1}{sC2} + R2\right) = Eq.12 + \frac{V_{0}(s)}{R2} \cdot \left(\frac{1}{sC2} + R2\right) = Eq.12 + \frac{V_{0}(s)}{R2} \cdot \left(\frac{1}{sC2} + R2\right) = \frac{V_{0}(s)}{R2} \cdot \left(\frac{1}{sC2} + R2\right)$$

$$\begin{array}{lll} V_{l}(s) \cdot \left(1 - \frac{1}{(1 + sC1R1)}\right) &= V_{o}(s) \cdot \left(\frac{1}{sC2R2} + 1\right) \\ \hline V_{o}(s) &= \frac{\left(1 - \frac{1}{(1 + sC1R1)}\right)}{\left(\frac{1}{sC2R2} + 1\right)} & \text{Transfer function. Need simplifying.} \\ \hline V_{o}(s) &= \frac{\left(\frac{(1 + sC1R1)}{(1 + sC1R1)} - \frac{1}{(1 + sC2R2)}\right)}{\left(\frac{1 + sC2R2}{sC2R2}\right)} &= \frac{\left(\frac{(sC1R1)}{(1 + sC1R1)}\right)}{\left(\frac{1 + sC2R2}{sC2R2}\right)} \\ &= \frac{\left(\frac{(sC1R1)}{(1 + sC1R1)}\right) \cdot \left(\frac{sC2R2}{sC2R2}\right)}{\left(\frac{1 + sC2R2}{sC2R2}\right)} \\ &= \frac{\left(\frac{s^2 \cdot C1C2R1R2}{(1 + sC2R2 + sC1R1 + s^2 \cdot C1C2R1R2)}\right)}{\left(\frac{1 + s(C1R1 + C2R2) + s^2 \cdot (C1C2R1R2)}{(1 + s(C1R1 + C2R2) + s^2 \cdot (C1C2R1R2))} \\ \\ \text{Let} & A = C1C2R1R2 & B = C1R1 & C = C2R2 \\ \hline \hline V_{o}(s) &= \frac{\left(A \cdot s^2\right)}{(1 + \left(B + C\right) \cdot s + A \cdot s^2)} & \text{One Transfer Function - METHOD 1.} \\ \hline C1 := 1 \cdot 10^{-6} & C2 := 0.5 \cdot 10^{-6} & R1 := 1 \cdot 10^{6} & R2 := 1 \cdot 10^{6} \\ \hline A := C1 \cdot C2 \cdot R1 \cdot R2 = 0.5 & \text{ Or fraction: } \frac{1}{2} & B := C1 \cdot R1 + C2 \cdot R2 = 2 \\ \hline V_{o}(s) &= \frac{\left(\frac{1}{2}\right) \cdot s^2}{1 + \left(\frac{3}{2}\right) \cdot s + \left(\frac{1}{2}\right) \cdot s^2} & \text{Multiply by 2.} \\ \hline \end{array}$$

$$\frac{V_{o}(s)}{V_{i}(s)} = \frac{2\left(\frac{1}{2}\right) \cdot s^{2}}{2 \cdot \left(1 + \left(\frac{3}{2}\right) \cdot s + \left(\frac{1}{2}\right) \cdot s^{2}\right)}$$

$$\frac{V_{o}(s)}{V_{i}(s)} = \frac{s^{2}}{2 + 3 \cdot s + s^{2}} = \frac{s^{2}}{s^{2} + 3 \cdot s + 2}$$
Answer. SAME AS TEXTBOOK!

Calculate the output voltage, t>>0, for a unit step voltage input at t=0:

Since its unit step voltage input the initial conditions for t<0=0.

So i(-0) = i(0+...just near 0) = 0 and

$$v(-0) = v(0+...just near 0) = 0 v(++) = 1$$

Comment: How do I get the numerator (zero) = 1 for t >> 0 so the Vi(s) = 1 or greater; u(t=0 or t>0) = 1 or u(t) = 1x Constant. But NOT equal 0.

$$\frac{V_{o}(s)}{V_{i}(s)} = \frac{s^{2}}{(s+2)(s+1)} \qquad V_{o}(s) = V_{i}(s) \cdot \frac{s^{2}}{(s+2)(s+1)}$$

$$V_0(s) = 1 \cdot \frac{s \cdot s}{(s+2)(s+1)} = \frac{A}{(s+2)} + \frac{B}{(s+1)}$$

To solve for coefficients using the? Method of proper fractions OR <u>Equating coefficients</u> of like powers.

$$S = A(s+1) + B(s+2) = As + A + Bs + 2 B$$

 $S = S(A+B) + (A+2 B)$

Arrange for like terms:

s :
$$s(A + B)$$
 ---> $A + B$ = 1 Eq 1
0 : $(A + 2 B)$ ---> $A + 2 B$ = 0 Eq 2
 B = -1 Eq 2-1

Substitute B in Eq 1.

$$A + B = 1$$

 $A - 1 = 1$
 $A = 2$

$V_o(s) =$	A B =	2 1	
20(0)	(s+2) $(s+1)$	(s+2) $(s+1)$	

Now with the coefficients, zeros, and poles I can form the voltage output in time domain. This will be an exponential equation because the voltage source is a step function, unity, or constant.

$$V_o(s) = Ae^{s1t} + Be^{s2t}$$

$$V_o(s) = -2 e^{-2t} - 1 e^{-1t}$$

Now to convert from s-domain to time domain:

$$v_0(t) = -2 e^{-2t} - 1 e^{-1t}$$

$$v_0(t) = -2 e^{-2t} - e^{-t}$$
 Answer. Same as textbook.

Please verify the solution steps and reasoning on the voltage output equation where Vi(s) = 1.

METHOD 2:

Now for Method 2, the supposed to be simpler and shorter solution.

$$V_i(s) = \frac{I1(s)}{sC1} + R1 \cdot I1(s)$$
 Eq 1

E2(s) =
$$\frac{12(s)}{sC2}$$
 + R2·12(s) Eq 2

$$E1(s) = R1 \cdot I1(s) \qquad Eq 3$$

$$V_0(s) = R2 \cdot 12(s)$$
 Eq 4

Set up the transfer function, Vo(s)/Vi(s) based on their respective equations directly:

$$\frac{V_{o}(s)}{V_{i}(s)} = \frac{R2 \cdot I2(s)}{\frac{I1(s)}{sC1} + R1 \cdot I1(s)} = \frac{I2(s) \cdot R2}{I1(s) \cdot \left(R1(s) + \frac{1}{sC1}\right)}$$
Eq 5...maybe I2(s) and I1(s) substituion may help.

$$11 (s) = \frac{E1 (s)}{R1} \qquad 12 (s) = \frac{E2 (s)}{\left(R2 + \frac{1}{sC2}\right)} \qquad \text{From Eq 2 above.}$$

12 (s) 11 (s)	$= \frac{\frac{E2(s)}{\left(R2 + \frac{1}{sC2}\right)}}{\frac{E1(s)}{R1}} = \frac{E2}{\left(R2 + \frac{1}{sC2}\right)}$	$\frac{(s)}{\frac{1}{sC2}} \cdot \frac{R1}{E1(s)}$
Gain =	1, E2(s)/E1(s) = 1, therefore E1(s) =	E2(s).
E1(s)	= E2(s)	
Now the	e current ratio equation becomes:	$\frac{12 (s)}{11 (s)} = \frac{R1}{\left(R2 + \frac{1}{sC2}\right)}$
Returnii	ng to Eq 5 substitute for I2(s)/I1(s):	
$\frac{V_{o}(s)}{V_{i}(s)}$	$= \frac{12(s) \cdot R2}{11(s) \cdot \left(R1 + \frac{1}{sC1}\right)} $ Eq	5
	$= \frac{R1}{\left(R2 + \frac{1}{sC2}\right)} \cdot \frac{R2}{\left(R1 + \frac{1}{sC1}\right)}$	
	= R1R2	
	$R1R2 + \frac{R2}{sC1} + \frac{R1}{sC2} + \frac{1}{s^2 C10}$	C1
Let:	$A = R1 \cdot R2 = 1 \cdot 10^{12}$	
		$= \frac{R1}{C2} = 2 \cdot 10^{12}$
	$D = \frac{1}{C1 \cdot C2} = 2 \cdot 10^{12}$	
$\frac{V_{o}(s)}{V_{i}(s)}$	$= \frac{1 \cdot 10^{12}}{1 \cdot 10^{12} + \frac{1 \cdot 10^{12}}{s} + \frac{2 \cdot 10^{12}}{s} + \frac{2}{s}}$	2·10 ¹²
$\frac{V_{o}(s)}{V_{i}(s)}$	$= \frac{1}{1 + \frac{1}{s} + \frac{2}{s} + \frac{2}{s^2}} = \frac{1}{1 + \frac{1}{s}}$	1
		cial use uniy

$$\frac{V_{o}(s)}{V_{i}(s)} = \frac{(s^{2}) \cdot 1}{(s^{2}) \cdot \left(1 + \frac{3}{s} + \frac{2}{s^{2}}\right)}$$

$$\frac{V_{o}(s)}{V_{i}(s)} = \frac{s^{2}}{s^{2} + 3 s + 2}$$
Answer.
Same method used by engineer the faster method.

The short method may give the impression there is no relationship with the components like that established in the longer method. However, the transfer function's definition is just that, output divided by input. Do consider the circuit's components and connections, and carefully construct the equations.

The remaining part on the output voltage same as completed following the long method of the transfer functions.

Chp 1 Problem 1.13:

Determine the transfer function of the electrical network above:

Solution:

C1 = C2, the question did not show C1 and C2, rather C. To ease tracking the solution they were made into C1 and C2.

The basic steps we first started with provided here again, these steps were much the same to what we did in the previous problems.

The steps involved in obtaining the transfer function are:

- 1. Write differential equations of the system.
- **2.** Replace terms involving $\frac{d}{dt}$ by s and $\int dt$ by 1/s, for inductor and capacitor respectively.
- 3. Eliminate all but the desired variable.

Step 1:

Check current flow direction. Coming out of C1 -ve terminal -ve voltage.

v_i(t):

$$v_i(t) = -\frac{1}{C1} \cdot \int i(t) dt$$

Check current flow direction. Coming out of C1 - ve terminal -ve voltage (left loop).

$$\frac{1}{C1} \cdot \int (i1(t) - i(t)) dt = \frac{1}{C1} \cdot \int i1(t) dt - v_i(t)$$

This can be written as:

$$v_{i}\left(t\right)+\frac{1}{C1}\cdot\int i1\left(t\right)dt = 0 \quad \text{Sum of voltages,} \\ \text{next vi(t) to the} \\ \text{LHS, resulting in} \\ \text{the same.}$$

$$\frac{V_{o}(t)}{V_{i}(s)} = \frac{(R2 + sL2)}{A - (\frac{1}{B})}$$

$$s^{3} (L1L2) + s^{2} \cdot C (R2L1 + R1L2) + s(L1 + L2 + CR1R2 + \frac{1}{s^{2}C}) + (R1 + R2) = A$$

In my a equation above there is (1/s^2C) this is not in the textbook anwer.

Textbook answer below does not have B term (1/sC) maybe this was negligible to the overall function because it becomes huge in the denominator, and when it divides the numerator its small or negligible. Usually C is in microFarad units. This may also be the case for (1/s^2C) in the A term. Except for this my result is the same.

$$\frac{V_{o}(t)}{V_{i}(s)} = \frac{R2 + sL2}{s^{3} (L1L2) + s^{2} \cdot C (R2L1 + R1L2) + s \left(L1 + L2 + CR1R2 + \frac{1}{s^{2} C}\right) + (R1 + R2) - \left(\frac{1}{sC}\right)}$$

Neglecting (1/sC) and (1/s^2 C):

$$\frac{V_{o}(t)}{V_{i}(s)} = \frac{R2 + sL2}{s^{3} (L1L2) + s^{2} \cdot C (R2L1 + R1L2) + s (L1 + L2 + CR1R2) + (R1 + R2)}$$

My Answer.

You can verify this answer correct it, or present your own. Here this is as far as I am going.

Textbook Answer:

$$\frac{V_{0}(s)}{Vi(s)} = \frac{R2 + sL2}{s^{3} CL1L2 + s^{2} C(R1L2 + L1R2) + s(L1 + L2 + CR1R2) + (R1 + R2)}$$

Transfer function above does look tidy! You solve it for yourself if you see a need.

You can sort it with your local lecturer/engineer. *Apologies for any errors and omissions.*

This brings to end the 13 example problems. Next Schaum's Chapter 8 Solved Problems.