

Need of Block Diagram Algebra

- ➤ To overcome this problem block diagram representation method is used.
- It is a simple way to represent any practically complicated system. In this each component of the system is represented by a separate block known as functional block.
- > These blocks are interconnected in a proper sequence.

https://youtube.com/playlist?list=PLBInK6fEyqRiiBFXtLOsvoAsPXqC8IBd8&si=2NYQxw8AFee0EjFf

➤ <u>Block Diagram:</u> It is shorthand, pictorial representation of the cause and effect relationship between input and output of a physical system.

➤ <u>Output:</u> The value of the input is multiplied to the value of block gain to get the output.

Output
$$Y(s) = 3s. X(s)$$

. Anuj Jain 3

Summing Point: Two or more signals can be added/ substracted at summing point.

Take off Point: The output signal can be applied to two or more points from a take off point.

103

Forward Path: The direction of flow of signal is from input to output

Feedback Path

Feedback Path: The direction of flow of signal is from output to input

Rule 1: For blocks in cascade

Gain of blocks connected in cascade gets multiplied with each other.

$$R1(s)=G1R(s)$$

$$C(s) = G2R1(s)$$

= $G1G2R(s)$

$$C(s) = G1G2R(s)$$

Find Equivalent

$$R(s) \longrightarrow G1G2G3 \longrightarrow C(s)$$

Rule 2: For blocks in Parallel

Gain of blocks connected in parallel gets added algebraically.

$$C(s) = R1(s)-R2(s)+R3(s)$$

= $G1R(s)-G2R(s)+G3R(s)$

$$C(s)=(G1-G2+G3)R(s)$$

$$C(s) = (G1-G2+G3) R(s)$$

Rule 3: Eliminate Feedback Loop

$$\frac{C(s)}{R(s)} = \frac{G}{1 \pm GH}$$

In General

From Shown Figure,

$$E(s) = R(s) - B(s)$$

and

$$C(s) = G.E(s)$$

$$= G[R(s) - B(s)]$$

$$= GR(s) - GB(s)$$

But

$$B(s) = H.C(s)$$

$$\therefore C(s) = G.R(s) - G.H.C(s)$$

$$C(s) + G.H = GR(s)$$

$$\therefore C(s)\{1+G.H\} = G.R(s)$$

For Negative Feedback

$$\therefore \frac{C(s)}{R(s)} = \frac{G}{1 + GH}$$

From Shown Figure,

$$E(s) = R(s) + B(s)$$

and

$$C(s) = G.E(s)$$

$$= G[R(s) + B(s)]$$

$$= GR(s) + GB(s)$$

But

$$B(s) = H.C(s)$$

$$\therefore C(s) = G.R(s) + G.H.C(s)$$

$$C(s)$$
 – $G.H$ = $GR(s)$

$$\therefore C(s)\{1-G.H\} = G.R(s)$$

For Positive Feedback

$$\therefore \frac{C(s)}{R(s)} = \frac{\Box \Box G}{1 - GH}$$

Rule 4: Associative Law for Summing Points

The order of summing points can be changed if two or more summing points are in series

$$X=R(s)-B1$$

 $C(s)=X-B2$
 $C(s)=R(s)-B1-B2$

Rule 5: Shift summing point before block

$$C(s)=R(s)G+X$$

$$C(s)=G\{R(s)+X/G\}$$
$$=GR(s)+X$$

Rule 6: Shift summing point after block

$$C(s)=G\{R(s)+X\}$$
$$=GR(s)+GX$$

$$C(s)=GR(s)+XG$$

= $GR(s)+XG$

Rule 7: Shift a take off point before block

Rule 8: Shift a take off point after block

C(s)=GR(s) and X=C(s).{1/G} =GR(s).{1/G} = R(s)

116

While solving block diagram for getting single block equivalent, the said rules need to be applied. After each simplification a decision needs to be taken. For each decision we suggest preferences as

First Choice

First Preference: Rule 1 (For series)

Second Preference: Rule 2 (For parallel)

Third Preference: Rule 3 (For FB loop)

Second Choice

(Equal Preference)

Rule 4 Adjusting summing order

Rule 5/6 Shifting summing point before/after block

Rule7/8 Shifting take off point before/after block

Example 1

- ➤ Rule 1 cannot be used as there are no immediate series blocks.
- ➤ Hence Rule 2 can be applied to G4, G3, G5 in parallel to get an equivalent of G3+G4+G5

Anuj Jain

24

Example 1

cont....

Example 1

cont....

Apply Rule 1 Blocks in series

Apply Rule 3

Elimination of feedback loop

Apply Rule 1 Blocks in series

Apply Rule 3 Elimination of feedback loop

Apply Rule 1 Blocks in series

$$R(s) = \frac{G1G2G6(G3+G4+G5)}{1+G1H1+G1G2H2(G3+G4+G5)}$$
 C(s)

$$\frac{C(s)}{R(s)} = \frac{G1G2G6(G3+G4+G5)}{1+G1H1+G1G2H2(G3+G4+G5)}$$