

Chapter 13 Frequency Response Analysis and Control System Design

Process Exposed to a Sinusoidal Input

Force dynamic process with A sin ωt,

$$U(s) = \frac{A\omega}{s^2 + \omega^2}$$

Figure 13.1. Time, t

Attenuation and time shift between input and output sine waves (K=1). The phase angle Φ of the output signal is given by $\Phi=-\Delta t/P\times 360$, where Δt is the time (period 13.1) and P is the period of oscillation.

Effect of Frequency on A_r and ϕ

Time

Time

$$G(s) = \frac{k}{(s+s_1)(s+s_2)\cdots(s+s_n)}$$

$$U(s) = \frac{A\omega}{s^2 + \omega^2}$$

$$Y(s) = \frac{k}{(s+s_1)(s+s_2)\cdots(s+s_n)} \cdot \frac{A\omega}{(s^2+\omega^2)} = \sum_{i=1}^n \frac{\lambda_i}{s+s_i} + \frac{a}{s+jw} + \frac{b}{s-jw}$$

$$L^{-1}(Y(s)) = y(t) = \sum_{i=1}^{n} \lambda_i e^{-s_i t} + a e^{-jwt} + b e^{jwt}$$

if
$$-s_i = \alpha_i + \beta_i j$$
, $\alpha_i < 0$ then $t \to \infty$, $\sum_{i=1}^n \lambda_i e^{-s_i t} \to 0$

$$\lim_{t \to \infty} y(t) = ae^{-jwt} + be^{jwt}$$

$$y(t) = G(-j\omega)\frac{A}{2}j \cdot e^{-j\omega t} - G(j\omega) \cdot \frac{A}{2}j \cdot e^{j\omega t}$$

$$a = G(s) \cdot \frac{A\omega}{s - j\omega}\Big|_{s = -j\omega} \qquad b = G(s) \cdot \frac{A\omega}{s + j\omega}\Big|_{s = j\omega} \qquad = \frac{A}{2}j[G(-j\omega)e^{-j\omega t} - G(j\omega)e^{j\omega t}]$$

$$= G(-j\omega) \cdot \frac{A\omega}{-2j\omega} \qquad = G(j\omega) \cdot \frac{A\omega}{2j\omega}$$

$$= G(-j\omega) \cdot \frac{A}{2}j \qquad = -G(j\omega) \cdot \frac{A}{2}j$$

$$G(s) = \frac{k}{(s+s_1)(s+s_2)\cdots(s+s_n)}$$

$$U(s) = \frac{A\omega}{s^2 + \omega^2}$$

$$\lim_{t \to \infty} y(t) = ae^{-jwt} + be^{jwt}$$

$$y(t) = G(-j\omega)\frac{A}{2}j \cdot e^{-jwt} - G(j\omega) \cdot \frac{A}{2}j \cdot e^{jwt}$$

$$= \frac{A}{2}j[G(-j\omega)e^{-jwt} - G(j\omega)e^{jwt}]$$

$$|et \qquad G(j\omega) = |G(j\omega)|e^{j\phi}, \quad G(-j\omega) = |G(j\omega)|e^{-j\phi}$$

$$y(t) = \frac{A}{2}j[|G(j\omega)|e^{-j\phi}e^{-j\omega t} - |G(j\omega)|e^{j\phi}e^{j\omega t}]$$

$$= \frac{A}{2}j|G(j\omega)|(e^{-j(\phi+\omega t)} - e^{j(\phi+\omega t)})$$

$$= \frac{A}{2}j|G(j\omega)|[-2j\sin(\phi+\omega t)]$$

$$= A|G(j\omega)|\sin(\phi+\omega t)$$

Input: $A \sin \omega t$

Output:
$$\hat{A}\sin(\omega t + \phi)$$

 \hat{A}/A is the normalized amplitude ratio (AR)

 ϕ is the phase angle, response angle (RA)

AR and ϕ are functions of ω

Assume G(s) known and let

$$s = j\omega \qquad G(j\omega) = K_1 + K_2 j$$
$$|G| = AR = \sqrt{K_1^2 + K_2^2}$$
$$\phi = \angle G = \arctan \frac{K_2}{K_1}$$

Example

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

$$G(j\omega) = \frac{1}{1+\tau j\omega} \cdot \frac{1-\tau j\omega}{1-\tau j\omega} \qquad (j^2 = -1)$$

$$G(j\omega) = \underbrace{\frac{1}{1+\omega^2\tau^2} - \frac{\omega\tau}{1+\omega^2\tau^2}}_{\mathbf{K_1}} j$$

$$|G| = \frac{1}{\sqrt{1 + \omega^2 \tau^2}}$$

$$\phi = -\arctan(\omega \tau)$$
as $\omega \to \infty$, $\phi \to -90^\circ$

Use a Bode plot to illustrate frequency response (plot of $\log |G|$ vs. $\log \omega$ and ϕ vs. $\log \omega$)

$$|G| = \frac{1}{\sqrt{1 + \omega^2 \tau^2}}$$

$$\phi = -\arctan(\omega \tau)$$
as $\omega \to \infty$, $\phi \to -90^\circ$

$$|G| = \frac{1}{\sqrt{1 + \omega^2 \tau^2}}$$

$$\phi = -\arctan(\omega \tau)$$
as $\omega \to \infty$, $\phi \to -90^\circ$

Use a Bode plot to illustrate frequency response (plot of $\log |G|$ vs. $\log \omega$ and ϕ vs. $\log \omega$) log coordinates:

$$G = G_1 \cdot G_2 \cdot G_3$$

$$|G| = |G_1| \cdot |G_2| \cdot |G_3|$$

$$\log |G| = \log |G_1| + \log |G_2| + \log |G_3|$$

$$\angle G = \angle G_1 + \angle G_2 + \angle G_3$$

$$G = \frac{G_1}{G_2}$$

$$\log |G| = \log |G_1| - \log |G_2|$$

$$\angle G = \angle G_1 - \angle G_2$$

Time Delay

Its frequency response characteristics can be obtained by substituting $s = \hbar \omega$

$$G(j\omega) = e^{-j\omega\theta} \tag{13-53}$$

which can be written in rational form by substitution of the Euler identity,

$$G(j\omega) = e^{-j\omega\theta} = \cos\omega\theta - j\sin\omega\theta \qquad (13-54)$$

From (13-54)

$$AR = |G(j\omega)| = \sqrt{\cos^2 \omega \theta + \sin^2 \omega \theta} = 1$$

$$\varphi = \angle G(j\omega) = \tan^{-1} \left(-\frac{\sin \omega \theta}{\cos \omega \theta} \right)$$
(13-55)

or

$$\varphi = -\omega\theta \tag{13-56}$$

Figure 13.4 Bode diagram for a time delay, e-θs.

Table 14.2 Frequency Response Characteristics of Important Process Transfer Functions

Transfer Function	G(s)	$AR = G(j\omega) $	Plot of log AR_N vs. log $\boldsymbol{\omega}$	$\phi = \angle G(j\omega)$	Plot of φ vs. log ω
1. First-order	$\frac{K}{\tau s + 1}$	$\frac{K}{\sqrt{(\omega\tau)^2+1}}$	$1 \qquad \omega_b = \frac{1}{\tau}$	$-\tan^{-1}(\omega \tau)$	0° -45° -90° $\omega_b = \frac{1}{\tau}$
2. Integrator	<u>K</u> s	$\frac{K}{\omega}$	11	−90°	0° -90°
3. Derivative	Ks	Κω	111	+90°	0°
Overdamped second-order	$\frac{K}{(\tau_1 s + 1)(\tau_2 s + 1)}$	$\frac{K}{\sqrt{(\omega\tau_1)^2+1}\sqrt{(\omega\tau_2)^2+1}}$	$1 \frac{\omega_{b1} = \frac{1}{\tau_1}}{\omega_{b2} = \frac{1}{\tau_2}}$	$-\tan^{-1}(\omega\tau_1)-\tan^{-1}(\omega\tau_2)$	0° -90° -180°
5. Critically damped second-order	$\frac{K}{(\tau s + 1)^2}$	$\frac{K}{(\omega \tau)^2 + 1}$	$1 \frac{\omega_b = \frac{1}{\tau}}{2}$	$-2 an^{-1}$ (ωτ)	$ \begin{array}{c} 0^{\circ} \\ -90^{\circ} \\ -180^{\circ} \end{array} $

6. Underdamped second-order	$\frac{K}{\tau^2 s^2 + 2\zeta \tau s + 1}$	$\frac{K}{\sqrt{(1-(\omega\tau_1)^2)^2+(2\zeta\omega\tau)^2}}$	$1 \qquad \qquad \omega_b = \frac{1}{\tau} $	$-tan^{-1}\bigg[\frac{2\zeta\omega\tau}{1-(\omega\tau)^2}\bigg]$	$ \begin{array}{c c} 0^{\circ} \\ -90^{\circ} \\ -180^{\circ} \end{array} $
7. Left-half plane (positive) zero	$K(\tau_a s + 1)$	$K\sqrt{(\omega\tau_a)^2+1}$	$1 \qquad \omega_b = \frac{1}{\tau_a}$	$+ an^{-1}(\omega au_a)$	90° $45^{\circ} \qquad \omega_b = \frac{1}{\tau_a}$ 0°
8. Right-half plane (negative) zero	$-\tau_a s + 1$	$K\sqrt{(\omega\tau_a)^2+1}$	$1 \qquad \omega_b = \frac{1}{\tau_a}$	$- an^{-1}(\omega au_a)$	-45° -90° $\omega_b = \frac{1}{\tau_a}$
9. Lead-lag unit $(\tau_a < \tau_1)$	$K\frac{\tau_a s + 1}{\tau_1 s + 1}$	$K\frac{\sqrt{(\omega\tau_a)^2+1}}{\sqrt{(\omega\tau_1)^2+1}}$	$1 \frac{\omega_{b1} = \frac{1}{\tau_1}}{\omega_{ba} = \frac{1}{\tau_a}}$	$+\tan^{-1}(\omega \tau_a) - \tan^{-1}(\omega \tau_1)$	-90°
10. Lead-lag unit $(\tau_a > \tau_1)$	$K\frac{\tau_a s + 1}{\tau_1 s + 1}$	$K\frac{\sqrt{(\omega\tau_a)^2+1}}{\sqrt{(\omega\tau_1)^2+1}}$	$\omega_{b1} = \frac{1}{\tau_1}$ 1 $\omega_{ba} = \frac{1}{\tau_a}$	$+\tan^{-1}(\omega \tau_a) - \tan^{-1}(\omega \tau_2)$	90°
11. Time delay	$Ke^{-\theta s}$	K	1	$-\omega_{ heta}$	0°

Frequency Response Characteristics of Feedback Controllers

Proportional Controller. Consider a proportional controller with positive gain

$$G_c(s) = K_c \tag{13-57}$$

In this case $\left|G_{c}(j\omega)\right|=K_{c}$ which is independent of ω . Therefore,

$$AR_c = K_c \tag{13-58}$$

and

$$\varphi_c = 0^{\circ} \tag{13-59}$$

Proportional-Integral Controller. A proportional-integral (PI) controller has the transfer function (cf. Eq. 8-9),

$$G_c(s) = K_c\left(1 + \frac{1}{\tau_I s}\right) = K_c\left(\frac{\tau_I s + 1}{\tau_I s}\right) \tag{13-60}$$

Substitute s=jω:

$$G_c(j\omega) = K_c \left(1 + \frac{1}{\tau_I j\omega}\right) = K_c \left(\frac{j\omega \tau_I + 1}{j\omega \tau_I}\right) = K_c \left(1 - \frac{1}{\tau_I \omega} j\right)$$

Thus, the amplitude ratio and phase angle are:

$$AR_c = \left| G_c \left(j\omega \right) \right| = K_c \sqrt{1 + \frac{1}{\left(\omega \tau_I \right)^2}} = K_c \frac{\sqrt{\left(\omega \tau_I \right)^2 + 1}}{\omega \tau_I} \qquad (13-62)$$

$$\varphi_c = \angle G_c(j\omega) = \tan^{-1}(-1/\omega\tau_I) = \tan^{-1}(\omega\tau_I) - 90^{\circ}$$
 (13-63)

Figure 13.9 Bode plot of a PI controller,

$$G_c(s) = 2\left(\frac{10s+1}{10s}\right)$$

Ideal Proportional-Derivative Controller. For the ideal proportional-derivative (PD) controller (cf. Eq. 8-11)

$$G_c(s) = K_c(1 + \tau_D s) \tag{13-64}$$

The frequency response characteristics are similar to those of a LHP zero:

$$AR_c = K_c \sqrt{\left(\omega \tau_D\right)^2 + 1} \tag{13-65}$$

$$\varphi = \tan^{-1}(\omega \tau_D) \tag{13-66}$$

Proportional-Derivative Controller with Filter. The PD controller is most often realized by the transfer function

$$G_c(s) = K_c\left(\frac{\tau_D s + 1}{\alpha \tau_D s + 1}\right) \tag{13-67}$$

Figure 13.10 Bode plots of an ideal PD controller and a PD controller with derivative filter.

$$Ideal: G_c(s) = 2(4s+1)$$

With Derivative Filter:

$$G_c(s) = 2\left(\frac{4s+1}{0.4s+1}\right)$$

PID Controller Forms

•Parallel PID Controller. The simplest form in Ch. 8 is

$$G_c(s) = K_c \left(1 + \frac{1}{\tau_1 s} + \tau_D s \right)$$

Series PID Controller. The simplest version of the series PID controller is

$$G_c(s) = K_c \left(\frac{\tau_1 s + 1}{\tau_1 s}\right) (\tau_D s + 1)$$
 (13-73)

Series PID Controller with a Derivative Filter.

$$G_c(s) = K_c \left(\frac{\tau_1 s + 1}{\tau_1 s}\right) \left(\frac{\tau_D s + 1}{\alpha \tau_D s + 1}\right)$$

Figure 13.11 Bode plots of ideal parallel PID controller and series PID controller with derivative filter ($\alpha = 1$).

Idea parallel:

$$G_c(s) = 2\left(1 + \frac{1}{10s} + 4s\right)$$

Series with Derivative Filter:

$$G_c(s) = 2\left(\frac{10s+1}{10s}\right)\left(\frac{4s+1}{0.4s+1}\right)$$

Controller Design by Frequency Response- Stability Margins

Analyze
$$G_{OL}(s) = G_C G_V G_P G_M$$
 (open loop gain)

Three methods in use:

- (1) Bode plot |G|, ϕ vs. ω (open loop F.R.)
- (2) Nyquist plot polar plot of $G(j\omega)$ Appendix J
- (3) Nichols chart |G|, ϕ vs. G/(1+G) (closed loop F.R.) Appendix J

Advantages:

- do not need to compute roots of characteristic equation
- can be applied to time delay systems
- can identify stability margin, i.e., how close you are to instability.

Figure 13.8 Sustained oscillation in a feedback control system.

Frequency Response Stability Criteria

Two principal results:

- 1. Bode Stability Criterion
- 2. Nyquist Stability Criterion

I) Bode stability criterion

A closed-loop system is unstable if the FR of the open-loop T.F. $G_{OL} = G_C G_P G_V G_M$, has an amplitude ratio greater than one at the critical frequency, ω_C . Otherwise the closed-loop system is stable.

• Note: $\omega_C \equiv \text{value of } \omega$ where the open-loop phase angle is -180°. Thus,

- The Bode Stability Criterion provides info on closed-loop stability from open-loop FR info.
- Physical Analogy: Pushing a child on a swing or bouncing a ball.

Example 1:

A process has a T.F.,

$$G_p(s) = \frac{2}{(0.5s+1)^3}$$

And $G_V = 0.1$, $G_M = 10$. If proportional control is used, determine closed-loop stability for 3 values of K_c : 1, 4, and 20.

Solution:

The OLTF is $G_{OL} = G_C G_P G_V G_M$ or...

$$G_{OL}(s) = \frac{2K_C}{(0.5s+1)^3}$$

The Bode plots for the 3 values of K_c shown in Fig. 14.9. Note: the phase angle curves are identical. From the Bode diagram:

Kc	AR _{OL}	Stable?
1	0.25	Yes
4	1.0	Conditionally stable
20	5.0	No

Bode plots for $G_{OL} = 2K_c/(0.5s + 1)^3$.

- For proportional-only control, the ultimate gain K_{cu} is defined to be the largest value of K_c that results in a stable closed-loop system.
- For proportional-only control, $G_{OL} = K_c G$ and $G = G_v G_p G_m$. $AR_{OL}(\omega) = K_c AR_G(\omega) \qquad (14-58)$

where AR_G denotes the amplitude ratio of G.

• At the stability limit, $\omega = \omega_c$, $AR_{\rm OL}(\omega_c) = 1$ and $K_c = K_{cu}$.

$$K_{cu} = \frac{1}{AR_G(\omega_c)} \tag{14-59}$$

Example:

Determine the closed-loop stability of the system,

$$G_p(s) = \frac{4e^{-s}}{5s+1}$$

Where $G_V = 2.0$, $G_M = 0.25$ and $G_C = K_C$. Find ω_C from the Bode Diagram. What is the maximum value of K_c for a stable system?

Solution:

The Bode plot for K_c = 1 is shown in Fig. 13.11.

Note that:
$$\omega_C = 1.69 \text{ rad/min}$$

$$AR_{\text{OL}}|_{\omega=\omega_C} = 0.235$$

$$\therefore K_{C \max} = \frac{1}{AR_{OL}} = \frac{1}{0.235} = 4.25$$

Frequency (rad/min)

28

Figure 13.11 Bode plot for Example 14.6, $K_c = 1$.

Gain and Phase Margins

• The gain margin (*GM*) and phase margin (*PM*) provide measures of how close a system is to a stability limit.

• Gain Margin:

Let $A_C = AR_{\rm OL}$ at $\omega = \omega_C$. Then the gain margin is defined as: $GM = 1/A_C$

According to the Bode Stability Criterion, $GM > 1 \Leftrightarrow$ stability

• Phase Margin:

Let ω_g = frequency at which AR_{OL} = 1.0 and the corresponding phase angle is ϕ_g . The phase margin is defined as: PM = 180° + ϕ_g

According to the Bode Stability Criterion, $PM > 0 \Leftrightarrow$ stability

See Figure 13.12.

Figure 13.12

Rules of Thumb:

A well-designed FB control system will have:

$$1.7 \le GM \le 2.0$$

$$1.7 \le GM \le 2.0$$
 $30^{\circ} \le PM \le 45^{\circ}$