

Frequency Response

BY DR MIHAI CIOBOTARU

- **Frequency response**
 - Bode plots
- **Relation between closed-loop transient and closed-loop frequency responses**
 - Damping ratio and closed-loop frequency response
 - Response speed and closed-loop frequency response
- **Relation between closed-loop transient and open-loop frequency responses**
 - Damping ratio from phase margin
 - Response speed from open-loop frequency response
- **Systems with time delay**

Frequency Response (Bode plots)

Frequency Response

-
- The results of frequency response compensation techniques are not new or different from the results of root locus techniques.
 - Frequency response methods (are older than the root locus method, which was discovered by Evans in 1948.
 - *Nyquist in 1932*
 - ***Bode in 1945***
 - *Nichols in 1947*

Frequency Response

-
- This course focuses on frequency response using **Bode plot**.
 - Frequency response method is not as intuitive as the root locus.
 - However, frequency response yields a new vantage point from which to view feedback control systems:
 - When modelling transfer functions from physical data
 - When designing lead compensators to meet a steady-state error requirement and a transient response requirement
 - When finding the stability of nonlinear systems
 - In settling ambiguities when sketching a root locus

Frequency Response

THE CONCEPT OF FREQUENCY RESPONSE

- In the steady state, sinusoidal inputs to a linear system generate sinusoidal responses of the same frequency.
- These responses are of the same frequency as the input, but they differ in magnitude and phase angle from the input.
- These differences are functions of frequency.
- **Sinusoids representation**
 - sinusoids can be represented as complex numbers called **phasors**.
 - a system causes both the **amplitude and phase angle** of the input to be changed

Frequency Response (Bode plots)

-
- **Analytical expression for the frequency response** can be obtained from the transfer function $G(s)$ of the system as

$$G(j\omega) = G(s) \mid_{s \rightarrow j\omega}$$

- **Plotting of the frequency response**

$$G(j\omega) = M_G(\omega) \angle \phi_G(\omega)$$

- As a **function of frequency**, with separate magnitude and phase plots

Frequency Response (Bode plots)

Asymptotic Approximations: Bode Plots

Bode plots or Bode diagrams: curves of the **log-magnitude** and **phase frequency** response as functions of $\log \omega$

- Consider:

$$G(s) = \frac{K(s + z_1)(s + z_2) \cdots (s + z_k)}{s^m(s + p_1)(s + p_2) \cdots (s + p_n)} = \frac{N e^{j\angle N}}{D e^{j\angle D}} = \frac{N}{D} e^{j\angle N - \angle D}$$

- Then, the magnitude response is given by:

$$|G(j\omega)| = \left. \frac{K|(s + z_1)|(s + z_2)| \cdots |(s + z_k)|}{|s^m|(s + p_1)|(s + p_2)| \cdots |(s + p_n)|} \right|_{s \rightarrow j\omega}$$

- Converting the **magnitude response** into **dB**, we obtain:

$$\begin{aligned} 20 \log |G(j\omega)| &= 20 \log K + 20 \log |(s + z_1)| + 20 \log |(s + z_2)| \\ &\quad + \cdots - 20 \log |s^m| - 20 \log |(s + p_1)| - \cdots \Big|_{s \rightarrow j\omega} \end{aligned}$$

- **Phase frequency response**

- is the sum of the phase frequency response curves of the **zero terms** minus the sum of the phase frequency response curves of the **pole terms**.

$$\angle G = \sum \theta_z - \sum \theta_p$$

Frequency Response (Bode plots)

Bode Plots for $G(s) = (s + a)$

- Low frequency asymptote

$$G(s) = (s + a) \quad s = j\omega$$

$$G(j\omega) = (j\omega + a) = a \left(j \frac{\omega}{a} + 1 \right)$$

At low frequencies when ω approaches zero: $G(j\omega) \approx a$

The magnitude response in dB is: $20 \log M = 20 \log a$

$$G(s) = s + a$$

$$G(j\omega) = a \angle 0^\circ \quad (\omega \ll a)$$

$$G(j\omega) = j\omega + a = a \left(\frac{j\omega}{a} + 1 \right)$$

$$G(j\omega) = a \left(j \frac{\omega}{a} \right) = \omega \angle +90^\circ \quad (\omega \gg a)$$

$$20 \log |G(j\omega)|$$

$$\omega = a$$

$$G(j\omega) = a(j+1)$$

Frequency Response (Bode plots)

Bode Plots for $G(s) = (s + a)$

- High frequency asymptote

At high frequencies, where $\omega \gg a$:

$$G(j\omega) = (j\omega + a) = a \left(j \frac{\omega}{a} + 1 \right)$$

$$G(j\omega) \approx a \left(\frac{j\omega}{a} \right) = a \left(\frac{\omega}{a} \right) \angle 90^\circ = \omega \angle 90^\circ$$

$$20 \log M = 20 \log a + 20 \log \frac{\omega}{a} = 20 \log \omega$$

Frequency Response (Bode plots)

Bode Plots for $G(s) = (s + a)$

- Phase response

$$G(j\omega) = (j\omega + a) = a \left(j \frac{\omega}{a} + 1 \right)$$

From the above equation:

- at the **break frequency**, a , phase is 45°
- at **low frequencies** the phase is 0°
- at **high frequencies** the phase is 90°

Frequency Response (Bode plots)

- It is often convenient to **normalize the magnitude** and **scale the frequency** so that the log-magnitude plot will be 0 dB at a break frequency of unity.
- Normalization and scaling makes it **easier to add components** to obtain the **Bode plot** of a function such as

$$|G(j\omega)| = \left. \frac{K|(s + z_1)|(s + z_2)| \cdots |(s + z_k)|}{|s^m|(s + p_1)|(s + p_2)| \cdots |(s + p_n)|} \right|_{s \rightarrow j\omega}$$

- To **normalize $(s + a)$** , factor out the quantity a and form $a[(s/a) + 1]$.
- The **frequency is scaled** by defining a new frequency variable, $s_1 = s/a$.
- The **magnitude** is divided by the quantity a to yield 0 dB at the break frequency.
- Hence, the normalized and scaled frequency function is $(s_1 + 1)$.

$$G(j\omega) = a \left(j \frac{\omega}{a} + 1 \right)$$

1° ($\omega \ll a$)

$$\frac{G(j\omega)}{a} = j \frac{\omega}{a} + 1 =$$

$$j \frac{\omega}{a} = \frac{\omega}{a} [+90^{\circ}] (\omega \gg a)$$

Frequency Response (Bode plots)

... original magnitude
response

... normalized and scaled
magnitude response

Frequency Response (Bode plots)

... original
phase response

... normalized and scaled
phase response

Frequency Response (Bode plots)

Similarly, we can find the normalized and scaled Bode plots for:

$$G(s) = s$$

$$G(s) = 1/s$$

$$G(s) = s$$

$$G(j\omega) = j\omega = \omega \underbrace{[+90^\circ]}_{}$$

$$G(s) = \frac{1}{s}$$

$$G(i\omega) = \frac{1}{i\omega} = \frac{1}{\omega} i^{-1} = -i \frac{1}{\omega} = \underline{1} \left[-90^\circ \right]$$

$$G(s) = \frac{1}{s+a}$$

$$G(j\omega) = \frac{1}{j(\omega + a)} = \frac{1}{a + \left(\frac{j\omega}{a} + 1\right)}$$

$$\frac{G(j\omega)}{\frac{1}{a}} = G(j\omega) \cdot a = \frac{1}{\frac{j\omega}{a} + 1}$$

$\left| \frac{1}{j\frac{\omega}{a}} \right| = \frac{1}{\frac{\omega}{a}}$ $1 \angle 0^\circ \quad \frac{\omega}{a} \ll 1$
 $\left| \frac{1}{j\frac{\omega}{a}} \right| = \frac{1}{\frac{\omega}{a}} \angle -90^\circ \quad \frac{\omega}{a} \gg 1$

Frequency Response (Bode plots)

Similarly, we can find the normalized and scaled Bode plots for:

$$G(s) = (s + a)$$

$$G(s) = 1/(s + a)$$

Frequency Response (Bode plots)

Bode Plots for $G(s) = s^2 + 2\zeta\omega_n s + \omega_n^2$

$$G(s) = s^2 + 2\zeta\omega_n s + \omega_n^2 = \omega_n^2 \left(\frac{s^2}{\omega_n^2} + 2\zeta \frac{s}{\omega_n} + 1 \right)$$

At low frequencies: $G(s) \approx \omega_n^2 = \omega_n^2 \angle 0^\circ$

$$20 \log M = 20 \log |G(j\omega)| = 20 \log \omega_n^2$$

At high frequencies: $G(s) \approx s^2$

$$G(j\omega) \approx -\omega^2 = \omega^2 \angle 180^\circ$$

$$20 \log M = 20 \log |G(j\omega)| = 20 \log \omega^2 = 40 \log \omega$$

Break frequency: ω_n

After scaling and normalization

$$G(s_1)/\omega_n^2 = s_1^2 + 2\zeta s_1 + 1 \quad s_1 = s/\omega_n$$

$$G(s) = s^2 + 2\zeta\omega_n s + \omega_n^2$$

$$= \omega_n^2 \left(\frac{s^2}{\omega_n^2} + \frac{2\zeta s}{\omega_n} + 1 \right)$$

$$G(i\omega) = \omega_n^2 \left[\frac{(i\omega)^2}{\omega_n^2} + 2 \frac{i\omega}{\omega_n} + 1 \right]$$

$\frac{\omega}{\omega_n} \ll 1$
 $(\omega \ll \omega_n)$

$$\omega_n^2 \angle 0^\circ$$

$\frac{\omega}{\omega_n} \gg 1$
 $(\omega \gg \omega_n)$

$$(i\omega)^2 = -\omega^2 = \omega^2 \angle 180^\circ \quad (\omega \gg \omega_n)$$

Magnitude in dB:

$$20 \log |G(i\omega)| = 20 \log_{10} \omega_n^2 = 40 \log \omega_n \quad (\omega \ll \omega_n)$$

$$20 \log \omega^2 = 40 \log \omega \quad (\omega \gg \omega_n)$$

$$G(s) = s^2 + 2\zeta\omega_m s + \omega_m^2$$

$$\boxed{w = \omega_m}$$

$$\begin{aligned} G(j\omega) &= (j\omega)^2 + 2\zeta\omega_m(j\omega) + \omega_m^2 \\ &= (\omega_m^2 - \omega^2) + j2\zeta\omega_m\omega = j2\zeta\omega_m^2 \end{aligned}$$

$$\rightarrow \left| \frac{G(j\omega)}{\omega_m^2} \right| = 2\zeta$$

Frequency Response (Bode plots)

Bode Plots for $G(s) = s^2 + 2\zeta\omega_n s + \omega_n^2$

At low frequencies: Phase = 0° $G(s) \approx \omega_n^2 = \omega_n^2 \angle 0^\circ$

At high frequencies: Phase = 180° $G(j\omega) \approx -\omega^2 = \omega^2 \angle 180^\circ$

$$\text{Phase at } \omega_n: G(j\omega) = s^2 + 2\zeta\omega_n s + \omega_n^2|_{s \rightarrow j\omega} = (\omega_n^2 - \omega^2) + j2\zeta\omega_n\omega$$

$$G(j\omega_n) = j2\zeta\omega_n^2$$

- hence phase at ω_n is 90°

Frequency Response (Bode plots)

Corrections to second-order Bode Plots $G(s) = s^2 + 2\zeta\omega_n s + \omega_n^2$

- there is an **error** between the **actual response** and the **asymptotic approximation** of the second-order polynomial

Actual response: $M = \sqrt{(\omega_n^2 - \omega^2)^2 + (2\zeta\omega_n\omega)^2}$

Phase = $\tan^{-1} \frac{2\zeta\omega_n\omega}{\omega_n^2 - \omega^2}$

a magnitude correction of $+20\log 2\zeta$ can be made at the natural, or break, frequency

Frequency Response (Bode plots)

Bode Plots for $G(s) = 1/ (s^2 + 2\zeta\omega_n s + \omega_n^2)$

Frequency Response (Bode plots)

Stability, gain margin, and phase margin via Bode plots

- **Gain margin, G_M** , is the change in open-loop gain, expressed in decibels (dB), required at 180° of phase shift to make the closed-loop system unstable.
- **Phase margin, Φ_M** , is the change in open-loop phase shift required at unity gain to make the closed-loop system unstable.

Always
Keep away
From
 $G(j\omega) = 1 \angle 180^\circ$

Assume that close to $\omega = 1$, $G(s) = G(j\omega)$

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

II

$$\downarrow s = j\omega$$

$$G(j\omega) = -1 = 1 \angle -180^\circ$$

if $G(s) = -1$

$$T(s) = \infty$$

(Time)

Relation between closed-loop transient and closed-loop frequency responses

Relation between closed-loop transient and closed-loop frequency responses

Damping Ratio and Closed-Loop Frequency Response

$$G(s) = \frac{\omega_n^2}{s(s + 2\zeta\omega_n)}$$

$$\frac{C(s)}{R(s)} = T(s) = \frac{\omega_n^2}{s^2 + 2\zeta\omega_n s + \omega_n^2}$$

$$M = |T(j\omega)| = \frac{\omega_n^2}{\sqrt{(\omega_n^2 - \omega^2)^2 + 4\zeta^2\omega_n^2\omega^2}}$$

- There will be **no peak** at frequencies above zero if $\zeta > 0.707$

Relation between closed-loop transient and closed-loop frequency responses

Damping Ratio and Closed-Loop Frequency Response

Since ζ is related to percent overshoot (OS), we can plot M_p vs. percent overshoot

$$\zeta = \frac{-\ln(\%OS/100)}{\sqrt{\pi^2 + \ln^2(\%OS/100)}}$$

$$M_p = \frac{1}{2\zeta \sqrt{1 - \zeta^2}}$$

Closed-loop frequency response peak vs
percent overshoot for a two-pole system

Relation between closed-loop transient and closed-loop frequency responses

Response Speed and Closed-Loop Frequency Response

Normalised bandwidth vs. damping ratio for:

- Settling time T_s

Relation between closed-loop transient and closed-loop frequency responses

Response Speed and Closed-Loop Frequency Response

Normalised bandwidth vs. damping ratio for:

- Peak time T_p

$$\omega_{BW} = \omega_n \sqrt{(1 - 2\zeta^2) + \sqrt{4\zeta^4 - 4\zeta^2 + 2}}$$

\uparrow

$$\omega_n = \pi / (T_p \sqrt{1 - \zeta^2})$$

$$\omega_{BW} = \frac{\pi}{T_p \sqrt{1 - \zeta^2}} \sqrt{(1 - 2\zeta^2) + \sqrt{4\zeta^4 - 4\zeta^2 + 2}}$$

Relation between closed-loop transient and closed-loop frequency responses

Response Speed and Closed-Loop Frequency Response

Normalised bandwidth vs. damping ratio for:

- Rise time T_r ,
- To relate the bandwidth to rise time, T_r , we can use Figure 4.16 (N4.6), knowing the desired ζ and T_r .

Figure 4.16

ω_{BW} by T_r product as a function of ζ

Relation between closed-loop transient and open-loop frequency responses

time

Relation between closed-loop transient and open-loop frequency responses

Damping ratio from phase margin

$$G(s) = \frac{\omega_n^2}{s(s + 2\zeta\omega_n)} \quad \frac{C(s)}{R(s)} = T(s) = \frac{\omega_n^2}{s^2 + 2\zeta\omega_n s + \omega_n^2}$$

$$G(j\omega) = \frac{\omega_n^2}{j\omega(j\omega + 2\zeta\omega_n)} = \frac{\omega_n^2}{-\omega^2 + j2\zeta\omega_n\omega}$$

$$|G(j\omega)| = \frac{\omega_n^2}{\sqrt{-\omega^2 + j2\zeta\omega_n\omega}} = 1$$

$$\omega_1 = \omega_n \sqrt{-2\zeta^2 + \sqrt{1 + 4\zeta^4}}$$

$$\begin{aligned} \angle G(j\omega) &= -90 - \tan^{-1} \frac{\omega_1}{2\zeta\omega_n} \\ &= -90 - \tan^{-1} \frac{\sqrt{-2\zeta^2 + \sqrt{4\zeta^4 + 1}}}{2\zeta} \end{aligned}$$

$$\begin{aligned} \Phi_M &= 90 - \tan^{-1} \frac{\sqrt{-2\zeta^2 + \sqrt{1 + 4\zeta^4}}}{2\zeta} \\ &= \tan^{-1} \frac{2\zeta}{\sqrt{-2\zeta^2 + \sqrt{1 + 4\zeta^4}}} \end{aligned}$$

- a phase margin of 65.52° ($\zeta = 0.707$) or larger is required from the *open-loop* frequency response to ensure there is no peaking in the *closed-loop* frequency response

Relation between closed-loop transient and open-loop frequency responses

Response speed from open-loop frequency response

- The closed-loop bandwidth can be estimated from the open-loop frequency response
- It can be shown that, approximately, the closed-loop bandwidth, ω_{BW} , equals the frequency at which the open-loop magnitude response is between -6 and -7.5 dB if the open-loop phase response is between -135° and -225°

Systems with time delay

3. Systems with time delay

- **Time delay**
 - Delay between the commanded response (reference signal) and the start of the output response
 - Note: this is **not the same** as the transient response
 - **Nothing happens at the output**, during the time delay
 - Example: heating systems

3. Systems with time delay

time shift theorem

Modeling time delay

- Assume: $R(s)$ – input, $G(s)$ – system, $C(s)$ – output
- If $G'(s)$ delays the output by T seconds, the output response is $c(t-T)$
- Laplace transform of $c(t-T)$ is $e^{-sT}C(s)$
- System without delay: $C(s) = R(s)G(s)$
- System with delay: $e^{-sT}C(s) = R(s)G'(s)$
- Dividing the two equations above: $G'(s)/G(s) = e^{-sT}$ $\rightarrow G'(s) = e^{-sT}G(s)$

$$C = R \cdot G$$

$$\cancel{e^{-sT} C} = R G'$$

~~divide second expression by the first one~~

$$\cancel{e^{-sT} C} = \frac{\cancel{R} G'}{\cancel{R} G} \Rightarrow e^{-sT} = \frac{G'}{G} \Rightarrow G' = G \cdot e^{-sT}$$

3. Systems with time delay

Modeling time delay

- Frequency response perspective ($s=j\omega$)

$$G'(s) = e^{-sT} G(s)$$

- Time delay:

$$G'(j\omega) = e^{-j\omega T} G(j\omega) = |G(j\omega)| \angle \{-\omega T + \angle G(j\omega)\}$$

- does not affect the magnitude**
- it subtracts a linearly increasing phase shift (ωT) from the phase of $G(j\omega)$
- time reduces the phase-margin**
- yields a reduced damping ratio for C/L system
- also reduces the gain-margin**

- Summary:**

- time delay **moves the system close to instability**

