Dynamic behavior of First-order and Second-order Systems

Contents

- 1. Standard Process Inputs.
- 2. Response of First-Order Systems.
- 3. Response of Integrating Process.
- 4. Response of Second-Order Systems.
- In this chapter, we learn how process respond to typical changes in some of input changes.

A number of standard types of input changes are widely used for two reasons:

- 1. They are representative of the types of changes that occur in plants.
- 2. They are easy to analyze mathematically.

Step Input

A sudden change in a process variable can be approximated by a step change of magnitude, M:

$$u_s = \begin{cases} 0 & t < 0 \\ M & t \ge 0 \end{cases}$$

$$u_s(s) = M/s$$

The step change occurs at an arbitrary time denoted as t = 0.

• Special Case: If M = 1, we have a "unit step change". We give it the symbol, S(t).

2. Ramp Input

We can approximate a drifting disturbance by a ramp input:

$$u_R(t) = \begin{cases} 0 & t < 0 \\ \text{at } t \ge 0 \end{cases}$$

$$u_R(s) = a/s^2$$

3. Rectangular Pulse

It represents a brief, sudden change in a process variable:

Figure 4.2 Three important examples of deterministic inputs.

4. Sinusoidal Input

Processes are also subject to periodic, or cyclic, disturbances. They can be approximated by a sinusoidal disturbance:

$$U_{\sin}(t) \triangleq \begin{cases} 0 & \text{for } t < 0 \\ A\sin(\omega t) & \text{for } t \ge 0 \end{cases}$$
 (5-14)

where: A = amplitude, $\omega = angular frequency$

5. Impulse Input

$$U_I(t) = \delta(t).$$

- Here,
- It represents a short, transient disturbance.

It has the simplest Laplace transform, but it is not a realistic input signal. Because to obtain an impulse input, it is necessary to inject amount of energy or material into a process in an infinitesimal length of time.

Response of First-Order System

The standard form for a first-order TF is:

$$\frac{Y(s)}{U(s)} = \frac{K}{\tau s + 1} \tag{5-16}$$

where:

 $K \triangleq$ steady-state gain

 $\tau \triangleq \text{time constant}$

Consider the response of this system to a step of magnitude, M:

$$U(t) = M \text{ for } t \ge 0 \qquad \Rightarrow U(s) = \frac{M}{s}$$

Substitute into (5-16) and rearrange,

$$Y(s) = \frac{KM}{s(\tau s + 1)} \tag{5-17}$$

Take inverse Laplace transform, time –domain response is:

$$y(t) = KM\left(1 - e^{-t/\tau}\right)$$
 (5-18)

Let $y_{\infty} \triangleq$ steady-state value of y(t). From (5-18), $y_{\infty} = KM$.

Note: Large τ means a slow response.

Table 5.1 Response of a First-Order Process to a Step Input

t	$y(t)/KM = 1 - e^{-t/\tau}$	
0	0	
τ	0.6321	
2τ	0.8647	
3т	0.9502	
4τ	0.9817	
	0.9933	
5τ		

A first-order system dose not respond instantaneously to a sudden change in its input and that after a time interval equal to the process time constant (τ), the process response is still only 63.2% complete.

Theoretically the process output never reaches the new steady-state value; it dose approximate the new value when t equals 3 to 5 process time constants.

Response of Integrating Process Units

• What is an 'Integrating Process'?

The process which has integrating unit (1/s) in its transfer function.

Open-loop unstable process(Non-self-regulating process).

A process that cannot reach a new steady state when subjected to step changes in inputs is called 'Open-loop unstable process' or 'Non-self-regulating process'.

? Which process is an integrating process?

Liquid level system with a pump(a) or valve(b).

Integrating Process

An "integrating process" or "integrator" has the transfer function:

$$\frac{Y(s)}{U(s)} = \frac{K}{s}$$
 (K = constant)

Consider a step change of magnitude M. Then U(s) = M/s and,

$$Y(s) = \frac{KM}{s^2} \Rightarrow y(t) = KMt$$

Thus, y(t) is unbounded and a new steady-state value does *not* exist.

Common Physical Example:

Consider a liquid storage tank with a pump on the exit line:

- Assume:
 - 1. Constant cross-sectional area, A.
 - 2. q is independent of h. $q \neq f(h)$
- Mass balance: $A \frac{dh}{dt} = q_i q$ (1) $\Rightarrow 0 = \overline{q}_i \overline{q}$
- Eq. (1) Eq. (2), take L transfrorm,
- $H'(s) = \frac{1}{As} \left[Q'_i(s) Q'(s) \right]$
For Q'(s) = 0 (constant q),

$$\frac{H'(s)}{Q_i'(s)} = \frac{1}{As}$$

Response of Second-Order Systems

A second order transfer function can arise physically

- Two first-order processes are connected in series.

$$G(s) = \frac{Y(s)}{U(s)} = \frac{K_1 K_2}{(\tau_1 s + 1)(\tau_2 s + 1)} = \frac{K}{(\tau_1 s + 1)(\tau_2 s + 1)}$$

Figure 5.9. Two first-order systems in series yield an overall second-order system.

 A second-order differential equation process model is transformed. • Standard form of the second-order transfer function.

$$G(s) = \frac{K}{\tau^2 s^2 + 2\zeta \tau s + 1}$$

Where

K is the process gain.

 τ is the <u>time constant</u> which determines the speed of response of the system.

 ζ is the <u>damping factor</u> which provides a measure of the amount of damping in the system, that is, the degree of oscillation in a process response after a perturbation.

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

$$\tau_1 = \frac{\tau}{\zeta - \sqrt{\zeta^2 - 1}} \qquad \tau_2 = \frac{\tau}{\zeta + \sqrt{\zeta^2 - 1}}$$

• Three important subcases.

Table 5.2 The Three Forms of Second-Order Transfer Functions

Case	Range of Damping Coefficient	Characterization of Response	Roots of Characteristic Equation
a	ζ > 1	Overdamped	Real and unequal
b	$\zeta = 1$	Critically damped	Real and equal
c	$0 \le \zeta < 1$	Underdamped	Complex conjugates (of the form $a + jb$ and $a - jb$)

 ζ < 0 ; unstable second-order system that would have an unbounded response to any input.

Step response of second-order systems

$$U(s) = \frac{M}{s}, \quad Y(s) = \frac{KM}{(\tau^2 s^2 + 2\zeta \tau s + 1)s} \quad \tau_1 = \frac{\tau}{\zeta - \sqrt{\zeta^2 - 1}} \quad \tau_2 = \frac{\tau}{\zeta + \sqrt{\zeta^2 - 1}}$$

Case a. $\zeta > 1$, root are real and distinct: Overdamped.

$$y(t) = KM(1 - \frac{\tau_1 e^{-t/\tau_1} - \tau_2 e^{-t/\tau_2}}{\tau_1 - \tau_2})$$

Case b. $\zeta = 1$, double root: Critically damped.

$$y(t) = KM[1 - (1 + \frac{t}{\tau})\exp(-\frac{t}{\tau})]$$

Case c. $0 \le \zeta < 1$, complex root: Underdamped.

$$y(t) = KM \{1 - \exp(-\frac{\zeta t}{\tau}) [\cos(\frac{\sqrt{1 - \zeta^2}}{\tau} t) + \frac{\zeta}{\sqrt{1 - \zeta^2}} \sin(\frac{\sqrt{1 - \zeta^2}}{\tau} t)] \}$$

$$= KM \{1 - \frac{1}{\sqrt{1 - \zeta^2}} \exp(-\frac{\zeta t}{\tau}) \sin(\sqrt{1 - \zeta^2} \frac{t}{\tau} + \psi) \}$$
Where $\psi = \tan^{-1}(\sqrt{1 - \zeta^2} / \zeta)$

Figure 4.8

Figure 4.9

Several general remarks can be made concerning the responses show in Figs. 5.8 and 5.9:

- 1. Responses exhibiting oscillation and overshoot (y/KM > 1) are obtained only for values of ζ less than one.
- 2. Large values of ζ yield a sluggish (slow) response.
- 3. The fastest response without overshoot is obtained for the critically damped case $(\zeta = 1)$.

Performance characteristics of underdamped second-

•Control systems are required to have performance of underdamped second –order systems:

Figure 4.10

- 1. Rise Time: t_r is the time the process output takes to first reach the new steady-state value.
- 2. Time to First Peak: t_p is the time required for the output to reach its first maximum value.

- **Settling Time**: t_s is defined as the time required for the process output to reach and remain inside a band whose width is equal to $\pm 5\%$ of the total change in y. The term 95% response time sometimes is used to refer to this case. Also, values of $\pm 1\%$ sometimes are used.
- 4 Overshoot: OS = a/b (% overshoot is 100a/b).

- **5. Decay Ratio**: DR = c/a (where c is the height of the second peak).
- **6. Period of Oscillation**: *P* is the time between two successive peaks or two successive valleys of the response.

$$y(t) = KM \{1 - \frac{1}{\sqrt{1 - \zeta^2}} \exp(-\frac{\zeta t}{\tau}) \sin(\sqrt{1 - \zeta^2} \frac{t}{\tau} + \psi)\}$$

Rise time.

$$t_r = \frac{\tau}{\sqrt{1 - \zeta^2}} (\pi - \psi)$$

$$\left[\because 1 = 1 - \frac{1}{\sqrt{1 - \zeta^2}} \exp(-\frac{\zeta t}{\tau}) \sin(\sqrt{1 - \zeta^2} \frac{t}{\tau} + \psi) \right]$$
$$\sin(\sqrt{1 - \zeta^2} \frac{t}{\tau} + \psi) = 0$$

Time to first peak.

$$t_p = \frac{\tau \pi}{\sqrt{1 - \zeta^2}} \qquad \left[\because dy/dt = 0 \right]$$

Overshoot.

$$OS = \exp(-\pi \zeta / \sqrt{1 - \zeta^2})$$

$$[\because a = y(t = t_p) - b = KM \exp(-\pi \zeta / \sqrt{1 - \zeta^2})]$$

- Decay ratio. $DR = (OS)^2 = \exp(-2\pi\zeta/\sqrt{1-\zeta^2})$
- [: $c = y(t = 3\tau\pi/\sqrt{1-\zeta^2}) b = KM \exp(-3\pi\zeta/\sqrt{1-\zeta^2})$]

 Period of oscillation. $P = \frac{2\tau\pi}{\sqrt{1-\zeta^2}}$

poles and zeros and their effect on process response

$$G(s) = \frac{K}{s(\tau_1 s + 1)(\tau_2^2 s^2 + 2\zeta \tau_2 s + 1)}$$

4 poles (denominator is 4th order polynomial)

Response to any input will contain: (response modes)

- (1) A constant term resulting from the s factor
- (2) An e^{-t/τ_1} term resulting from the factor($\tau_1 s + 1$)

(3)
$$e^{-\xi t/\tau_2} \sin \frac{\sqrt{1-\xi^2}}{\tau_2} t$$
and

$$(4)e^{-\xi t/\tau_2}\cos\frac{\sqrt{1-\xi^2}}{\tau_2}t$$

Terms resulting from the $(\tau_2^2 s^2 + 2\xi \tau_2 s + 1)$

$$G(s) = \frac{K}{s(\tau_1 s + 1)(\tau^2 s^2 + 2\zeta \tau s + 1)}$$

Figure 5.1

4 poles (denominator is 4th order polynomial)

Zeros

Value of s that cause the numerator of G(s) to become zero.

$$\tau_1 \frac{dy}{dt} + y = K(\mathbf{u} + \tau_a \frac{du}{dt}) \qquad \Box \qquad G(s) = \frac{K(\tau_a s + 1)}{(\tau_1 s + 1)}$$

$$\tau_1 \frac{dy}{dt} + y = K(\mathbf{u} + \frac{1}{\tau_a} \int_0^t u(t^*) dt^*)$$

More General Transfer Function Models

Poles and Zeros

The dynamic behavior of a transfer function model can be characterized by the numerical value of its poles and zeros.

General Representation of A TF

There are two equivalent representations:

$$G(s) = \frac{\sum_{i=0}^{m} b_i s^i}{\sum_{i=0}^{n} a_i s^i}$$

$$G(s) = \frac{b_m (s - z_1)(s - z_2)...(s - z_m)}{a_n (s - p_1)(s - p_2)...(s - p_n)}$$
(5-7)

where $\{z_i\}$ are the "zeros" and $\{p_i\}$ are the "poles".

• We will assume that there are no "pole-zero" calculations. That is, that no pole has the same numerical value as a zero.

• Review: $n \ge m$ in order to have a physically realizable system.

Lead-Lag Element

$$G(s) = \frac{\tau_{ld} s + 1}{\tau_{lg} s + 1}$$

Example 5.1

Calculate the response to the step input of magnitude M of the lead-lag element,

$$G(s) = \frac{K(\tau_a s + 1)}{(\tau_1 s + 1)}$$

Solution

The response of this system to a step change in input is

$$Y(s) = \frac{KM(\tau_a s + 1)}{s(\tau_1 s + 1)}$$

$$y(t) = KM \left(1 - \left(1 - \frac{\tau_a}{\tau_1}\right) e^{-t/\tau_1} \right)$$

Example 5.2

For the case of a single zero in an overdamped second-order transfer function,

$$G(s) = \frac{K(\tau_a s + 1)}{(\tau_1 s + 1)(\tau_2 s + 1)}$$
 (5-14)

calculate the response to the step input of magnitude M and plot the results qualitatively.

Solution

The response of this system to a step change in input is

$$y(t) = KM \left(1 + \frac{\tau_a - \tau_1}{\tau_1 - \tau_2} e^{-t/\tau_1} + \frac{\tau_a - \tau_2}{\tau_2 - \tau_1} e^{-t/\tau_2} \right) (5-15)$$

Note that $y(t \to \infty) = KM$ as expected; hence, the effect of including the single zero does not change the final value nor does it change the number or location of the response modes. But the zero does affect how the response modes (exponential terms) are weighted in the solution, Eq. 5-15.

A certain amount of mathematical analysis will show that there are three types of responses involved here:

Case a: $\tau_a > \tau_1$

Case b: $0 < \tau_a \le \tau_1$ Case c: $\tau_a < 0$

Figure 6.3. Step response of an overdamped second-order system (Eq. 6-14) with a single zero.

Inverse Response Due to Two Competing Effects

Figure 6.4. Two first-order process elements acting in parallel.

An inverse response occurs if:

$$-\frac{K_2}{K_1} > \frac{\tau_2}{\tau_1} \tag{6-22}$$

Dynamic Response Characteristics of More Complicated Systems

Inverse Response

If $\tau_3 > 0$ fast response

 $\tau_3 < 0$ inverse response

 τ_3 : zero of transfer function

(see Fig. 5.3)

Use nonlinear regression for fitting data (graphical method not available)

Figure 5.3

Summary: Effects of Pole and Zero Locations

1. Poles

• *Pole in "right half plane (RHP)"*: results in unstable system (i.e., unstable step responses)

• Complex pole: results in oscillatory responses

Time Delays

Time delays occur due to:

- 1. Fluid flow in a pipe
- 2. Transport of solid material (e.g., conveyor belt)
- 3. Chemical analysis
 - Time required to do the analysis (e.g., on-line gas chromatograph)

Mathematical description:

A time delay, θ , between an input u and an output y results in the following expression:

$$y(t) = \begin{cases} 0 & \text{for } t < \theta \\ u(t - \theta) & \text{for } t \ge \theta \end{cases}$$
Transfer Function Representation:
$$\frac{Y(s)}{U(s)} = e^{-\theta s}$$

Example: Turbulent flow in a pipe

Let, $u \triangleq$ fluid property (e.g., temperature or composition) at point 1

 $y \triangleq$ fluid property at point 2

Figure 6.6. The effect of a pure time delay is a translation of the function in time.

Deadtime

• Transport delay from reactor to analyzer:

$$C_s(t) = C(t - \theta)$$
 where $\theta = \rho L A_c / F$

• Transfer function:

$$G_p(s) = e^{-\theta s}$$

FOPDT Model

• High order processes are well represented by FOPDT models. As a result, FOPDT models do a better job of approximating industrial processes than other idealized dynamic models.