Mathematical Modeling of Control Systems

Control system Design Procedure

- 1. Modeling of control systems
- 2. Analysis of control systems
- 3. Design controller for control system

Control system modeling

- 1. Differential equation
- 2. Transfer function
- 3.State-space

Control system analysis

1.Transient response2.Steady-state Response3. Stability

Control system analysis

Control system design

1.Time Domain2.Frequency Domain3.State-space Analysis

What is Laplace Transform?

A technique to solve differential equation

Transforming time domain function to frequency domain function

Laplace Transform Definition

$$F(s) = \int_{0-}^{\infty} f(t)e^{-st}dt$$

Why use Laplace Transform?

Solving differential equation is easy that is through algebra. No need to carry out differentiation or integration.

Laplace Transform Table?

Item no.	f(t)	F(s)			
1.	$\delta(t)$	1	5.	$e^{-at}u(t)$	_1
2.	u(t)	$\frac{1}{s}$		(-)	$s + a$ ω
3.	tu(t)	$\frac{1}{2}$	6.	$\sin \omega t u(t)$	$\frac{\omega}{s^2+\omega^2}$
		$\frac{\overline{s^2}}{n!}$	7.	$\cos \omega t u(t)$	$\frac{s}{s^2 + \omega^2}$
4.	$t^n u(t)$	$\overline{S^{n+1}}$			5 1 65

Laplace Transform Theorem?

ltem no.	Theorem		Name
1.	$\mathcal{L}[f(t)] = F(s)$	$= \int_{0-}^{\infty} f(t)e^{-st}dt$	Definition
2.	$\mathcal{L}[kf(t)]$	= kF(s)	Linearity theorem
3.	$\mathcal{L}[f_1(t) + f_2(t)]$	$= F_1(s) + F_2(s)$	Linearity theorem
4.	$\mathcal{L}[e^{-at}f(t)]$	= F(s+a)	Frequency shift theorem
5.	$\mathcal{L}[f(t-T)]$	$= e^{-sT}F(s)$	Time shift theorem
6.	$\mathcal{L}[f(at)]$	$=\frac{1}{a}F\left(\frac{s}{a}\right)$	Scaling theorem
7.	$\mathcal{L}\left[\frac{df}{dt}\right]$	= sF(s) - f(0-)	Differentiation theorem

5 September 2018

Laplace Transform Theorem?

8.
$$\mathcal{L}\left[\frac{d^2f}{dt^2}\right] = s^2F(s) - sf(0-) - \dot{f}(0-) \quad \text{Differentiation theorem}$$
9.
$$\mathcal{L}\left[\frac{d^nf}{dt^n}\right] = s^nF(s) - \sum_{k=1}^n s^{n-k}f^{k-1}(0-) \quad \text{Differentiation theorem}$$
10.
$$\mathcal{L}\left[\int_{0-}^t f(\tau) d\tau\right] = \frac{F(s)}{s} \quad \text{Integration theorem}$$

11.
$$f(\infty) = \lim_{s \to 0} sF(s)$$
 Final value theorem¹

12.
$$f(0+) = \lim_{s \to \infty} sF(s)$$
 Initial value theorem²

Integral Approach

$$\frac{dy}{dt} = a$$
 zero initial condition

$$y(t) = \int_{0}^{t} adt = \left[at\right]_{0}^{t} = at$$

Laplace Transform Approach

$$\frac{dy}{dt} = a$$
 with zero initial condition

Taking Laplace Transform

$$L\left\lceil \frac{dy}{dt} \right\rceil = L[a]$$

$$sY(s) = \frac{a}{s}$$

$$Y(s) = \frac{a}{s^2}$$

Taking Inverse Laplace Transform

$$L^{-1}[Y(s)] = L^{-1} \left[\frac{a}{s^2} \right]$$

$$y(t) = at$$

What if Initial Condition is not zero?

Find the Laplace Transform of $f(t) = Ae^{-at}u(t)$

Solve using Laplace Transform definition

$$F(s) = \int_{0}^{\infty} f(t)e^{-st} dt = \int_{0}^{\infty} Ae^{-at}e^{-st} dt = A\int_{0}^{\infty} e^{-(s+a)t} dt$$

$$F(s) = \left[-\frac{A}{s+a} e^{-(s+a)t} \right]_0^{\infty} = \frac{A}{s+a}$$

Find the Laplace Transform of $f(t) = Ae^{-at}u(t)$

Solve using Laplace Transform Table

$$f(t) = Ae^{-at}u(t)$$
$$f(t) = e^{-at}u(t) \to F(s) = \frac{1}{s+a}$$

By linearity theorem

$$L[kf(t)] = kF(s)$$

Therefore

$$f(t) = Ae^{-at}u(t) \rightarrow F(s) = \frac{A}{s+a}$$

What is Transfer Function?

Frequency domain mathematical model that separates input from output

$$\frac{dc(t)}{dt} + 2c(t) = r(t) \qquad \frac{C(s)}{R(s)} = \frac{1}{s+2}$$

What is Transfer Function?

$$\frac{dc(t)}{dt} + 2c(t) = r(t)$$

$$sC(s) + 2C(s) = R(s)$$

$$\frac{C(s)}{R(s)} = \frac{1}{s+2}$$

Converting differential equation to transfer function

$$\frac{d^3c(t)}{dt^3} + 3\frac{d^2c(t)}{dt^2} + 7\frac{dc(t)}{dt} + 5c(t) = \frac{dr^2(t)}{dt^2} + 4\frac{dr(t)}{dt} + 3r(t)$$

$$s^3C(s) + 3s^2C(s) + 7sC(s) + 5C(s) = s^2R(s) + 4sR(s) + 3R(s)$$

$$C(s)(s^3 + 3s^2 + 7s + 5) = R(s)(s^2 + 4s + 3)$$

$$\frac{C(s)}{R(s)} = \frac{s^2 + 4s + 3}{s^3 + 3s^2 + 7s + 5}$$

Converting transfer function to differential equation

$$G(s) = \frac{2s+1}{s^2+6s+2} = \frac{C(s)}{R(s)}$$

$$C(s)[s^{2} + 6s + 2] = R(s)[2s + 1]$$

$$C(s)s^{2} + C(s)6s + 2C(s) = R(s)2s + R(s)$$

$$\frac{d^{2}c(t)}{dt^{2}} + 6\frac{dc(t)}{dt} + 2c(t) = 2\frac{dr(t)}{dt} + r(t)$$

Transfer Function of Translational Mechanical System

Example 1

Modeling Steps:

- 1. Decide the input and the output
- 2. The free body diagram of the mass M
- 3. The frequency-domain representation of the forces
- 4. The transfer function

Step 1: Decide input and output

Input variable:

Applied force f(t)

Output variable:

Mass position x(t)

Mass velocity $\dot{x}(t)$

Mass acceleration $\ddot{x}(t)$

Step 2: The free body diagram

Step 2: The frequency response representation

Component	Force- velocity	Force- displacement	Impedance $Z_{M}(s) = F(s)/X(s)$	<u>-</u>
Spring $x(t)$ $f(t)$ K	$f(t) = K \int_0^t v(\tau) d\tau$	f(t) = Kx(t)	K	"Force is mapped to Voltage and displacement to
Viscous damper $x(t)$ $f(t)$	$f(t) = f_{v}v(t)$	$f(t) = f_v \frac{dx(t)}{dt}$		current, Impedance is voltage/current'
Mass $x(t)$	$f(t) = M \frac{dv(t)}{dt}$	$f(t) = M \frac{d^2 x(t)}{dt^2}$	Ms^2	

Step 2: The frequency response representation free body diagram

Step 3: Frequency response representation

Output Input $Ms^{2}X(s) + (f_{v1} + f_{v2})sX(s) + kX(s) = F(s)$

Step 4: Transfer Function

$$Ms^{2}X(s) + (f_{v1} + f_{v2})sX(s) + kX(s) = F(s)$$

If the position of the mass is the interested output: $x(t) \rightarrow X(s)$

$$G(s) = \frac{X(s)}{F(s)} = \frac{1}{Ms^2 + (f_{v1} + f_{v2})s + k}$$

Step 4: Transfer Function

$$Ms^{2}X(s) + (f_{v1} + f_{v2})sX(s) + kX(s) = F(s)$$

If the velocity of the mass is the interested output: $\dot{x}(t) \rightarrow sX(s)$

$$G(s) = \frac{X(s)s}{F(s)} = \frac{1}{Ms + (f_{v1} + f_{v2}) + k\frac{1}{s}}$$

Step 4: Transfer Function

$$Ms^{2}X(s) + (f_{v1} + f_{v2})sX(s) + kX(s) = F(s)$$

If the acceleration of the mass is the interested variable: $\ddot{x}(t) \rightarrow X(s)s^2$

$$G(s) = \frac{X(s)s^{2}}{F(s)} = \frac{1}{M + (f_{v1} + f_{v2})\frac{1}{s} + k\frac{1}{s^{2}}}$$

Example 2

Modeling Steps:

- 1. Decide the input and the output
- 2. The free body diagram of the mass M
- 3. The frequency-domain representation of the forces
- 4. The transfer function

Step 1: Input and Output variables

Input variable: f(t)

Output variable:

Position, velocity or acceleration of the mass

Step 2,3 and 4: The free body diagram, the frequency response representation and the transfer function equation – Mass M1

Terms related to x₁

Terms not related to x₁

$$(M_1s^2 + f_{v1}s + f_{v3}s + k_1 + k_2)X_1(s) - f_{v_3}X_3(s)s - k_2X_2(s) = 0$$

5 September 2018

Step 2,3 and 4: The free body diagram, the frequency response representation and the transfer function equation – Mass M2

$$(M_2s^2 + f_{v2}s + f_{v4}s + k_2)X_2(s) - f_{v_4}X_3(s)s - k_2X_1(s) = F(s)$$

Step 2,3 and 4: The free body diagram, the frequency response representation and the transfer function equation – Mass M3

Terms related to x₃

Terms not related to x₃

$$(M_3s^2 + f_{v3}s + f_{v4}s)X_3(s) - f_{v3}X_1(s)s - f_{v4}X_2(s)s = 0$$

5 September 2018

Step 2,3 and 4: The free body diagram, the frequency response representation and the transfer function equation – Mass M1, M2 and M3

$$\left(K_1 + K_2 + f_{v3}s + f_{v1}s + M_1 s^2 \right) X_1(s) \qquad \left(-K_2 \right) X_2(s) \qquad \left(-f_{v3}s \right) X_3(s) \qquad = \qquad 0$$

$$(-K_2)X_1(s) (K_2 + f_{v2}s + f_{v4}s + M_2s^2)X_2(s) (-f_{v4}s)X_3(s) = F(s)$$

$$(-f_{v3}s) X_1(s) (-f_{v4}s) X_2(s) (f_{v3}s + f_{v4}s + M_3s^2) X_3(s) = 0$$

$$\begin{bmatrix} s^{2}M_{1} + s(f_{v1} + f_{v3}) + (k_{1} + k_{2}) & -k_{2} & -sf_{v3} \\ -k_{2} & s^{2}M_{2} + s(f_{v2} + f_{v4}) + k_{2} & -sf_{v4} \\ -sf_{v3} & -sf_{v4} & s^{2}M_{3} + s(f_{v3} + f_{v4}) \end{bmatrix} \begin{bmatrix} X_{1} \\ X_{2} \\ X_{3} \end{bmatrix} = \begin{bmatrix} 0 \\ F \\ 0 \end{bmatrix}$$

Assume all parameters equal to 1

$$\begin{bmatrix} s^2 + 2s + 2 & -1 & -s \\ -1 & s^2 + 2s + 1 & -s \\ -s & -s & s^2 + 2s \end{bmatrix} \begin{bmatrix} X_1 \\ X_2 \\ X_3 \end{bmatrix} = \begin{bmatrix} 0 \\ F \\ 0 \end{bmatrix}$$

$$\begin{bmatrix} s^2 + 2s + 2 & -1 & -s \\ -1 & s^2 + 2s + 1 & -s \\ -s & -s & s^2 + 2s \end{bmatrix} \begin{bmatrix} X_1 \\ X_2 \\ X_3 \end{bmatrix} = \begin{bmatrix} 0 \\ F \\ 0 \end{bmatrix}$$

If we are interested to control the position of the mass M_2 , then solve for X_2 . Cramer's rule:

$$X_{2} = \frac{\begin{vmatrix} s^{2} + 2s + 2 & 0 & -s \\ -1 & F & -s \\ -s & 0 & s^{2} + 2s \end{vmatrix}}{\begin{vmatrix} s^{2} + 2s + 2 & -1 & -s \\ -1 & s^{2} + 2s + 1 & -s \\ -s & -s & s^{2} + 2s \end{vmatrix}}$$

Using MATLAB

$$X_{2} = \frac{\begin{vmatrix} s^{2} + 2s + 2 & 0 & -s \\ -1 & F & -s \\ -s & 0 & s^{2} + 2s \end{vmatrix}}{\begin{vmatrix} s^{2} + 2s + 2 & -1 & -s \\ -1 & s^{2} + 2s + 1 & -s \\ -s & -s & s^{2} + 2s \end{vmatrix}} = \frac{F(4s^{3} + 16s^{2} + 20s + 16)}{s^{5} + 6s^{4} + 13s^{3} + 16s^{2} + 8s + 2}$$

$$G(s) = \frac{X_2(s)}{F(s)} = \frac{4s^3 + 16s^2 + 20s + 16}{s^5 + 6s^4 + 13s^3 + 16s^2 + 8s + 2}$$

P2.46 A load added to a truck results in a force F on the support spring, and the tire flexes as shown in Figure P2.46(a). The model for the tire movement is shown in Figure P2.46(b). Determine the transfer function

 $X_1(s)/F(s)$.

Transfer Function of Rotational Mechanical System without Gearing

Example 1

Modeling Steps:

- 1. Decide input and the output
- 2. Draw the free body diagram of the masses
- 3. Convert to the frequency-domain representations
- 4. Create transfer function

Step 1: Decide Input and Output

Input variable:

T(t)

Output variable:

Any angular position, velocity or acceleration of the rotational masses

Step 2: The free body diagram J_1

Step 3: The frequency response representation

Step 2: The free body diagram J2

Step 3: The frequency response representation

Step 2: The free body diagram J3

Step 3: The frequency response representation

Inertial 1:
$$s^2 J_1 \theta_1(s) + s D_1 \theta_1(s) + K \theta_1(s) - K \theta_2(s) = T$$

Inertial 2:
$$s^2 J_2 \theta_2(s) + s D_2 \theta_2(s) + K \theta_2(s) - s D_2 \theta_3(s) - K \theta_1(s) = 0$$

Inertial 3:
$$s^2 J_3 \theta_3(s) + s D_2 \theta_3(s) + s D_3 \theta_3(s) - s D_2 \theta_2(s) = 0$$

Put the equations in matrix form

$$\begin{bmatrix} s^{2}J_{1} + sD_{1} + K & -K & 0 \\ -K & s^{2}J_{2} + sD_{2} + K & -sD_{2} \\ 0 & -sD_{2} & s^{2}J_{3} + s(D_{2} + D_{3}) \end{bmatrix} \begin{bmatrix} \theta_{1} \\ \theta_{2} \\ \theta_{3} \end{bmatrix} = \begin{bmatrix} T \\ 0 \\ 0 \end{bmatrix}$$

$$\begin{bmatrix} s^{2}J_{1} + sD_{1} + K & -K & 0 \\ -K & s^{2}J_{2} + sD_{2} + K & -sD_{2} \\ 0 & -sD_{2} & s^{2}J_{3} + s(D_{2} + D_{3}) \end{bmatrix} \begin{bmatrix} \theta_{1} \\ \theta_{2} \\ \theta_{3} \end{bmatrix} = \begin{bmatrix} T \\ 0 \\ 0 \end{bmatrix}$$

If we are interested to control the position of the mass J_3 , then solve for θ_3 . Cramer's rule:

$$\theta_{3} = \frac{\begin{vmatrix} s^{2}J_{1} + sD_{1} + K & -K & T \\ -K & s^{2}J_{2} + sD_{2} + K & 0 \\ 0 & -sD_{2} & 0 \end{vmatrix}}{\begin{vmatrix} s^{2}J_{1} + sD_{1} + K & -K & 0 \\ -K & s^{2}J_{2} + sD_{2} + K & -sD_{2} \\ 0 & -sD_{2} & s^{2}J_{3} + s(D_{2} + D_{3}) \end{vmatrix}}$$

Using MATLAB

$$\theta_{3}(s) = \frac{\begin{vmatrix} s^{2}J_{1} + sD_{1} + K & -K & T \\ -K & s^{2}J_{2} + sD_{2} + K & 0 \\ 0 & -sD_{2} & 0 \end{vmatrix}}{\begin{vmatrix} s^{2}J_{1} + sD_{1} + K & -K & 0 \\ -K & s^{2}J_{2} + sD_{2} + K & -sD_{2} \\ 0 & -sD_{2} & s^{2}J_{3} + s(D_{2} + D_{3}) \end{vmatrix}}$$

Example 2

Find the transfer function between T(t) and $\theta_2(t)$

Transfer Function of Rotational Mechanical System with Gearing

Basic of Gearing System

Gearing System – Position relationship

Transfer Function

1. Distance travel by Gear 1 must equal distance travel by Gear 2

$$r_1\theta_1 = r_2\theta_2$$

$$\frac{r_1}{r_2} = \frac{\theta_2}{\theta_1}$$

2. Ratio of radius between Gear 1 and Gear 2 is equal to ratio of number of teeth between Gear 1 and Gear 2

$$\frac{N_1}{N_2} = \frac{r_1}{r_2} = \frac{\theta_2}{\theta_1}$$

Gearing System – Torque relationship

Transfer Function

1. Assume work generated by Gear 1 is equal to work consumed by Gear 2

$$W_1 = W_2$$
$$T_1 \theta_1 = T_2 \theta_2$$

2. From previous result

Example 1

- 1. Decide the input and the output
- 2. Draw free body diagram of the inertia
- 3. Convert time function to frequency-domain
- 4. Obtain the transfer function

Step 1: Input and Output Variables

Step 2: The free body diagram of *J* Step 3: The differential equation of J

$$J\ddot{\theta}_{2} + D\dot{\theta}_{2} + K\theta_{2} = T_{1}\frac{N_{2}}{N_{1}}$$

$$(Js^{2} + Ds + K)\theta_{2} = T_{1}\frac{N_{2}}{N_{1}}$$

Step 4: Transfer Function – $\theta_2(t)$ as output

Inertial J:
$$J\ddot{\theta}_2 + D\dot{\theta}_2 + K\theta_2 = T_1 \frac{N_2}{N_1}$$

By Laplace Transform

Inertial J:
$$s^2J\theta_2(s) + sD\theta_2(s) + K\theta_2(s) = T_1\frac{N_2}{N_1}$$

$$\frac{\theta_2(s)}{T_1(s)} = \frac{N_2}{N_1(Js^2 + Ds + K)}$$

Step 4: Transfer Function – $\theta_1(t)$ as output

Inertial J:
$$J\ddot{\theta}_2 + D\dot{\theta}_2 + K\theta_2 = T_1 \frac{N_2}{N_1}$$

Gear system relationship
$$\frac{\theta_1}{N_2}$$
 $\frac{\theta_2}{N_2}$ $\theta_2 = \theta_1 \frac{N_1}{N_2}$

$$\theta_2 = \theta_1 \, \frac{N_1}{N_2}$$

$$(s^2J + sD + K)\theta_2(s) = T_1 \frac{N_2}{N_1}$$
 $(s^2J + sD + K)\theta_1(s) \frac{N_1}{N_2} = T_1 \frac{N_2}{N_1}$

$$\frac{\theta_1(s)}{T_1(s)} = \frac{1}{\left(\left(\frac{N_1}{N_2}\right)^2 J s^2 + \left(\frac{N_1}{N_2}\right)^2 D s + \left(\frac{N_1}{N_2}\right)^2 K\right)}$$

5 September 2018

$$\frac{\theta_{1}(s)}{T_{1}(s)} = \frac{1}{\left(\left(\frac{N_{1}}{N_{2}}\right)^{2}Js^{2} + \left(\frac{N_{1}}{N_{2}}\right)^{2}Ds + \left(\frac{N_{1}}{N_{2}}\right)^{2}K\right)} \quad \text{Gearing system causes impedance transfer}$$

$$T_{1}(t) \quad \theta_{1}(t) \qquad K_{Destination} = K_{Source} \left[\frac{N_{Destination}}{N_{Source}}\right]^{2}$$

$$N_{1} \quad \theta_{2}(t) \quad D \quad K_{S1} = K_{S2} \left[\frac{N_{1}}{N_{2}}\right]^{2}$$

5 September 2018

$$\frac{\theta_1(s)}{T_1(s)} = \frac{1}{\left(\frac{N_1}{N_2}\right)^2 J s^2 + \left(\frac{N_1}{N_2}\right)^2 D s + \left(\frac{N_1}{N_2}\right)^2 K}$$

$$T_1(t) \left(\frac{\theta_1(t)}{\theta_2(t)}\right)$$

$$N_2 \left(\frac{N_1}{N_2}\right)^2 J s^2 + \left(\frac{N_1}{N_2}\right)^2 J s + \left(\frac{N_1}{N_2}\right)^2 K$$

5 September 2018

$$\frac{\theta_{1}(s)}{T_{1}(s)} = \frac{1}{\left(\frac{N_{1}}{N_{2}}\right)^{2}Js^{2} + \left(\frac{N_{1}}{N_{2}}\right)^{2}Ds + \left(\frac{N_{1}}{N_{2}}\right)^{2}K}$$

$$T_{1}(t) \quad \theta_{1}(t)$$

$$\theta_{2}(t) \qquad D$$

$$N_{2}$$

5 September 2018

Find Transfer Function?

$$\frac{\theta_2(s)}{T_1(s)}$$

Shaft 1 - Source

5 September 2018

$$J_e \ddot{\theta}_2 + D_e \dot{\theta}_2 + K_e \theta_2 = T_1 \frac{N_2}{N_1}$$

Transfer Function of Passive Electrical Networks

What is the meaning of single loop and multi-loop electrical network?

Single loop network (one mesh or current)

Multi-loop electrical network (more than one mesh or current)

How to creating transfer function for a passive electrical system

Following four Steps:

- 1. Decide input and output
- 2. Convert each component representation to frequency domain representation
- 3. Obtain relationship between voltage and current (Ohm's law)
- 4. Obtain transfer function between output and input

Creating transfer function for a single-loop passive electrical system

Step 1: Decide input and output

Input:

Supply voltage v(t)

Output:

Capacitor voltage v_c(t)

Step 2: Convert into frequency domain

Table Conversion
between Time
Domain and
Frequency Domain

Step 2: Convert into frequency domain

$$V(s) = (Ls + R + \frac{1}{Cs})I(s)$$

Step 4: Obtain transfer function between output and input

Frequency domain

$$Input = V(s)$$

$$Output = V_c(s)$$

$$V_{c}(s) = \frac{1}{Cs}I(s)$$

$$V_{c}(s) = \frac{1}{Cs}I(s)$$

$$V(s) = (Ls + R + \frac{1}{Cs})CsV_{c}(s)$$

$$V_c(s) = \frac{1}{Cs}I(s)$$

$$V(s) = (Ls + R + \frac{1}{Cs})CsV_c(s)$$

$$G(s) = \frac{V_c(s)}{V(s)} = \frac{output}{input} = \frac{1}{CLs^2 + CRs + 1}$$

Creating transfer function of two-loop electrical network

Steps:

- 1. Decide input and output
- 2. Convert to frequency domain
- Obtain relationship between voltage and current (Ohm's law)
- Obtain transfer function between output and input

Step 1: Decide input and output

Step 2: Convert to Frequency domain

5 September 2018

Step 3: Relationship between voltage and current

- 1. Loop by loop analysis
- 2. Two equations since there is three loops

$$R_1I_1(s) + LsI_1(s) - LsI_2(s) = V(s)$$

Loop 2:

$$R_2 I_2(s) + \frac{1}{Cs} I_2(s) + Ls I_2(s) - Ls I_1(s) = 0$$

5 September 2018

$$R_1 I_1(s) + Ls I_1(s) - Ls I_2(s) = V(s)$$

$$R_2 I_2(s) + \frac{1}{Cs} I_2(s) + Ls I_2(s) - Ls I_1(s) = 0$$

$$\begin{bmatrix} R_1 + Ls & -Ls \\ -Ls & R_2 + \frac{1}{Cs} + Ls \end{bmatrix} \begin{bmatrix} I_1(s) \\ I_2(s) \end{bmatrix} = \begin{bmatrix} V(s) \\ 0 \end{bmatrix}$$

Let

$$R_1 = 1; R_2 = 1; L = 1; C = 1$$

$$\begin{bmatrix} 1+s & -s \\ -s & \frac{s^2+s+1}{s} \end{bmatrix} \begin{bmatrix} I_1(s) \\ I_2(s) \end{bmatrix} = \begin{bmatrix} V(s) \\ 0 \end{bmatrix}$$

$$I_{1}(s) = \frac{\begin{vmatrix} V(s) & -s \\ 0 & \frac{s^{2} + s + 1}{s} \end{vmatrix}}{\begin{vmatrix} 1 + s & -s \\ -s & \frac{s^{2} + s + 1}{s} \end{vmatrix}} \qquad I_{2}(s) = \frac{\begin{vmatrix} 1 + s & V(s) \\ -s & 0 \end{vmatrix}}{\begin{vmatrix} 1 + s & -s \\ -s & \frac{s^{2} + s + 1}{s} \end{vmatrix}}$$

$$I_{2}(s) = \frac{\begin{vmatrix} 1+s & V(s) \\ -s & 0 \end{vmatrix}}{\begin{vmatrix} 1+s & -s \\ -s & \frac{s^{2}+s+1}{s} \end{vmatrix}}$$

$$I_{2}(s) = \frac{\begin{vmatrix} 1+s & V(s) \\ -s & 0 \end{vmatrix}}{\begin{vmatrix} 1+s & -s \\ -s & \frac{s^{2}+s+1}{s} \end{vmatrix}} = \frac{V(s)s}{\frac{(1+s)(s^{2}+s+1)}{s} + s^{2}}$$

$$I_{2}(s) = \frac{s^{2}V(s)}{s^{3} + (s+1)(s^{2}+s+1)}$$

$$I_2(s) = \frac{s^2 V(s)}{s^3 + (s+1)(s^2 + s + 1)}$$

$$G(s) = \frac{I_2(s)}{V(s)} = \frac{\frac{s^2V(s)}{s^3 + (s+1)(s^2 + s + 1)}}{V(s)} = \frac{s^2}{s^3 + (s+1)(s^2 + s + 1)}$$

Creating transfer function of multi-loop electrical network

Steps:

- 1. Decide input and output
- Convert to frequency domain
- Obtain relationship between voltage and current (Ohm's law)
- Obtain transfer function between output and input

Step 1: Decide input and output

Input:

Supply voltage V(s)

Output:

Capacitor voltage $V_c(s)$

Step 2: Convert into frequency domain

5 September 2018

- 1. Loop by loop analysis
- 2. Three equations since there is three loops

5 September 2018

Loop 3:

$$-(1)I_1 - (4s)I_2 + (4s + \frac{1}{s} + 1)I_3 = 0$$

Method

- Sum impedances around loop
- 2. Minus impedances share with other loops

$$(2+2s)I_1 - (1+2s)I_2 - (1)I_3 = V(s)$$

$$-(1+2s)I_1 + (1+9s)I_2 - (4s)I_3 = 0$$

$$-(1)I_1 - (4s)I_2 + (4s + \frac{1}{s} + 1)I_3 = 0$$

$$\begin{bmatrix} (2s+2) & -(2s+1) & -1 \\ -(2s+1) & (9s+1) & -4s \\ -1 & -4s & \frac{(4s^2+s+1)}{s} \end{bmatrix} \begin{bmatrix} I_1 \\ I_2 \\ I_3 \end{bmatrix} = \begin{bmatrix} V(s) \\ 0 \\ 0 \end{bmatrix}$$

Step 4: Obtain transfer function between output and input

Input =
$$V(s)$$

$$Output = V_c(s)$$
 $V_c(s) = \frac{1}{s}I_3(s)$

Need to solve this simultaneous equations for I_3

$$\begin{bmatrix} (2s+2) & -(2s+1) & -1 \\ -(2s+1) & (9s+1) & -4s \\ -1 & -4s & \frac{(4s^2+s+1)}{s} \end{bmatrix} \begin{bmatrix} I_1 \\ I_2 \\ I_3 \end{bmatrix} = \begin{bmatrix} V(s) \\ 0 \\ 0 \end{bmatrix}$$

Step 4: Obtain transfer function between output and input

$$\begin{bmatrix} (2s+2) & -(2s+1) & -1 \\ -(2s+1) & (9s+1) & -4s \\ -1 & -4s & \frac{(4s^2+s+1)}{s} \end{bmatrix} \begin{bmatrix} I_1 \\ I_2 \\ I_3 \end{bmatrix} = \begin{bmatrix} V(s) \\ 0 \\ 0 \end{bmatrix}$$

$$I_{s}(s) = \frac{\begin{vmatrix} (2s+2) & -(2s+1) & V(s) \\ -(2s+1) & (9s+1) & 0 \\ -1 & -4s & 0 \end{vmatrix}}{\begin{vmatrix} (2s+2) & -(2s+1) & -1 \\ -(2s+1) & (9s+1) & -4s \\ -1 & -4s & \frac{(4s^{2}+s+1)}{s} \end{vmatrix}}$$