

7-5 Relative Stability

1. Concept of Relative Stability

In designing a control system, it is required that the system be stable. Furthermore, it is necessary that the system have adequate relative stability.

Consider the two systems shown below:

System (a) is obviously more stable than system (b) because the closed-loop poles of system (a) are located farther left than those of system (b). The Nyquist curves of the two systems show that the closer the closed-loop poles are located to the $j\omega$ axis, the closer the Nyquist curve is to the -1 point.

2. Phase and Gain Margins

We can use the closeness of approach of the $G(j\omega)$ locus to the -1 point to measure the margin of stability.

Example. Open loop transfer function:

$$G(s) = \frac{K}{s(T_1s+1)(T_2s+1)}, \quad T_i > 0, K > 0$$

For large value of K, the system is unstable. As the gain is decreased to a certain value, the $G(j\omega)$ locus passes through the -1 point, which implies that with this gain value, the system is on the verge of instability and will exhibit sustained oscillations.

The step responses of the third order open-loop transfer function with four different values of K:

Definitions of Phase and gain margins

1) The phase margin is defined as

$$\gamma = 180^{\circ} + \angle G(j\omega_c)H(j\omega_c)$$

where $\omega_{\rm c}$ is the **gain** crossover frequency at which $|GH(j\omega_{\rm c})|=1$.

2) The gain margin is defined as

$$K_g = \frac{1}{|G(j\omega_1)H(j\omega_1)|}$$

where ω_1 is the **phase crossover frequency** at which $\angle GH(j\omega_1) = -180^{\circ}$.

In terms of decibels $20\lg K_g = -20\lg |G(j\omega_1)H(j\omega_1)|$ (dB)

Example. Given the open-loop transfer function as

$$G(s) = \frac{2}{s(s+1)(\frac{1}{5}s+1)}$$

Determine its phase and gain margins.

Solution: From | Gain margin: $|G(j\omega_c)| = 1$ | $K_g = \frac{1}{|G(j\omega_1)|}$ | $\omega_c = 1.2247$ | $\omega_c = -90^\circ - \tan^{-1}\omega_c - \tan^{-1}\frac{\omega_c}{5} = -154.53^\circ$ | $W_g = -180^\circ + \varphi(\omega_c) = 180^\circ - 154.53^\circ = 25.47^\circ$ | $W_g = 9.54$

The gain and phase margins can also be measured from Bode diagram:

3. A few Comments on Phase and Gain margins

- 1) Phase and gain margins, as a measure of the closeness to the -1 point, can be used as design criteria.
- 2) Both margins should be used in the determination of relative stability (that is, gain or phase margin alone is not enough).
- 3) For minimum phase systems, both γ and K_g must be positive for the system to be stable. Negative margins indicate instability.

- 4) Proper γ and K_g ensure us against variations in the system components and bound the behavior of the closed-loop system near resonant frequency. In general, $30^0 \le \gamma \le 60^0$ and $K_g \ge 6$ dB. With these values, a minimum-phase system has guaranteed stability, even if the open-loop gain and time constants of the components vary to a certain extent.
- 5) Conditionally stable systems will have two or more *phase crossover frequencies*; some higher-order systems with complicated numerator dynamics may also have two or more *gain crossover frequencies*.

For stable systems having two or more gain crossover frequencies, the phase margin is measured at the **highest** gain crossover frequency.

Example. Given the open-loop transfer function as

$$G(s) = \frac{K}{(s+1)^3} \Rightarrow G(j\omega) = \frac{K}{(j\omega+1)^3}$$

Determine its phase and gain margins when K is chosen as 4 and 10, respectively.

Solution: When K=4,

$$|G(j\omega)| = \frac{4}{\sqrt{(1+\omega^2)^3}}, \quad \angle G(j\omega) = -3\tan^{-1}\omega$$

Letting $|G(j\omega)|=1$, it can be solved that

Therefore,
$$\omega_c = \sqrt{16^{\frac{1}{3}}} - 1 = 1.233$$

$$\gamma = 180^0 + \angle G(j\omega_c) = 180^0 - 152.9^\circ = 27.1^\circ$$

On the other hand, from

$$\angle G(j\omega_1) = -3 \tan^{-1} \omega_1 = -180^{\circ}$$

we have

$$\omega_1 = \sqrt{3}$$

$$|G(j\omega_1)| = \frac{4}{\sqrt{(1+3)^3}} = \frac{1}{2}$$

Therefore,

$$K_q = 2$$

When K=10,

$$|G(j\omega)| = \frac{10}{\sqrt{(1+\omega^2)^3}}, \quad \angle G(j\omega) = -3\tan^{-1}\omega$$

Letting $|G(j\omega)|=1$, it can be solved that

$$\omega_c = \sqrt{100^{\frac{1}{3}} - 1} = 1.91,$$

Therefore,

$$\gamma = 180^{\circ} + \angle G(j\omega_c) = 180^{\circ} - 187^{\circ} = -7^{\circ} < 0^{\circ}$$

Similarly, from

$$\angle G(j\omega_1) = -3 \tan^{-1} \omega_1 = -180^0 \Rightarrow \omega_1 = \sqrt{3}$$

we have

$$|G(j\omega_1)| = \frac{10}{\sqrt{(1+3)^3}} = \frac{5}{4} > 1$$

Therefore,

$$K_g = \frac{4}{5} < 1$$

The system is unstable!

4. Correlation between Step Transient Response and Frequency Response in the Standard Second-Order System

1) For unit-step input, the output is

$$c(t) = 1 - \frac{e^{-\zeta \omega_n t}}{\sqrt{1 - \zeta^2}} \sin(\omega_d t + \beta)$$

with

$$\omega_d = \omega_n \sqrt{1 - \zeta^2}$$

The maximum percent overshoot is

$$M_p = e^{-\pi\varsigma/\sqrt{1-\varsigma^2}} \times 100\%$$

Note that the overshoot becomes excessive for values of ζ <0.4.

2) For the open-loop transfer function, the phase margin is

$$\gamma = 180^{\circ} + \angle G(j\omega_c) = \tan^{-1} \frac{2\zeta}{\sqrt{\sqrt{(4\zeta^4 + 1)} - 2\zeta^2}}$$

See the appendix for the deduction of the above equation.

Thus a phase margin of 60° corresponds to a damping ratio of 0.6.

The correlation between the step transient response and frequency response of the standard second-order system is summarized below.

1) γ and ζ are related approximately by a straight line for $0 \le \zeta \le 0.6$, as follows:

$$\zeta = \gamma / 100.$$

For higher order systems having a dominant pair of closed-loop poles, this relationship may be used as a rule of thumb in estimating the damping ratio from the frequency response.

2) From

$$\omega_d = \omega_n \sqrt{1 - \zeta^2}$$

$$\omega_r = \omega_n \sqrt{1 - 2\zeta^2}$$

it is clear that ω_r and ω_d are almost the same for small values of ζ . Therefore, ω_r is indicative of the speed of the transient response of the system $[t_s=3.5/(\zeta \omega_n)]$.

3) From

$$M_p = e^{-\pi \varsigma / \sqrt{1 - \varsigma^2}} \times 100\%$$
 $M_r = \frac{1}{2\zeta\sqrt{1 - \zeta^2}}, 0 < \zeta \le 0.707$

The smaller the value of ζ is, the larger the values of M_r and M_p are.

This figure clearly shows the correlation between M_p and M_r . Note that if $\zeta > 0.707$, there is no resonant peak; however, oscillations always exist in time domain for $0 < \zeta < 1$.

5. Correlation between Step Transient Response and Frequency Response in general systems (time domain and frequency domain)

For higher-order systems having a dominant pair of complex conjugate closed-loop poles, the following relationships generally exist between the step transient response and frequency response:

1) The value of M_r is indicative of the relative stability. Satisfactory transient performance should be $1.0 < M_r < 1.4$ (0 dB $< M_r < 3$ dB, $0.4 < \zeta < 0.7$); For values of $M_r > 1.5$, the step transient response may exhibit excessive overshoot.

- 2) The magnitude of the resonant frequency ω_r is indicative of the speed of the transient response. The larger the value of ω_r , the faster the time response is.
- 3) The resonant peak frequency ω_r and the damped natural frequency ω_d for the step transient response are very close to each other for lightly damped systems.

6. Cutoff Frequency and Bandwidth

(Performance index for closed-loop systems)

1) Definition

The bandwidth is the frequency range $0 \le \omega \le \omega_b$, where ω_b (called cutoff frequency) is the frequency at which the magnitude of the **closed-loop** frequency response is 3 dB below its zero-frequency value $\Phi(j0)$.

Example. Given a first-order system

Example. Given a second-order system

Determine its cutoff frequency ω_b .

Since
$$|\Phi(j\omega)| = \frac{1}{\sqrt{(1-\omega^2/\omega_n^2)^2 + 4\zeta^2\omega^2/\omega_n^2}}$$
$$|\Phi(j0)| = 1$$

we obtain that

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

$$\omega_b = \omega_n [(1 - 2\zeta^2) + \sqrt{(1 - 2\zeta^2)^2 + 1}]^{\frac{1}{2}}$$

The bandwidth ω_b can be approximately related to the natural frequency ω_n of the system: $t_s=3/\zeta\omega_n, \ \omega_b=K\omega_n$; hence, $\omega_n\uparrow\Rightarrow\omega_b\uparrow$.

2) General case

- A large bandwidth corresponds to a fast response;
- The bandwidth ω_b can be approximately related to the natural frequency ω_n of a system;
- •For the system to follow arbitrary inputs accurately, it must have a large bandwidth. From the viewpoint of noise, however, the bandwidth should not be too large. Thus there are conflicting requirements on the bandwidth, and a compromise is usually necessary for good design.

Example. Consider the following systems:

$$\frac{C(s)}{R(s)} = \frac{1}{s+1} \qquad \qquad \frac{C(s)}{R(s)} = \frac{1}{3s+1}$$

In time domain, the step response for system 1 is faster than that of system 2.

In general, a larger bandwidth implies a faster time response.

Summary of Frequency Response Analysis

1. Definition of frequency response

The frequency response of a system is defined as the steady-state response of the system to a sinusoidal input signal, which, as we have proved, can be fully characterized by its sinusoidal transfer function:

$$G(j\omega) = |G(j\omega)| \angle G(j\omega)$$

$$|G(j\omega)| = \frac{Y}{X} =$$
 Amplitude ratio of the output sinusoid

$$\angle G(j\omega) = egin{array}{l} \mbox{Phase shift of the output sinusoid} \\ \mbox{with respect to the input sinusoid} \ \end{array}$$

2. Bode and Nyquist plots

3. Nyquist stability criterion

A system is stable if and only if from

$$N=(P-Z)/2$$

we can obtain that Z=0, where P is the number of the open-loop poles in the right-hand half s-plane and N is the number of encirclements of the point (-1, j0) of $G(j\omega)H(j\omega)$ in the counterclockwise direction as ω varies from 0 to $+\infty$.

Its Bode diagram counterpart is:

The system is stable if and only if from

$$N_+ - N_- = (P - Z)/2$$

we can obtain that Z=0 (20lg|G($j\omega$)|>0).

4. Extension to the cases when G(s)H(s) involves poles and zeros at the origin

Example:

$$G(s) = \frac{Ks}{(T_1s+1)(T_2s+1)}$$

5. Gain and phase margins

$$\gamma = 180^{0} + \angle G(j\omega_c)H(j\omega_c)$$

with $\omega_{\rm c}: |GH(j\omega_{\rm c})|=1$. $K_g(dB)>0$

$$K_g = \frac{1}{|G(j\omega_1)H(j\omega_1)|}$$

with ω_1 : $\angle GH(j\omega_1) = -180^{\circ}$.

Appendix

The deduction of phase margin for the standard second-order system:

Letting

$$|G(j\omega_c)| = 1 \Leftrightarrow \frac{\omega_n^2}{\omega_c \sqrt{\omega_c^2 + 4\zeta^2 \omega_n^2}} = 1$$

Hence,

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

At this frequency,

$$\angle G(j\omega_c) = -\angle j\omega - \angle (j\omega_c + 2\zeta\omega_n)$$

$$= -90^{\circ} - \tan^{-1} \frac{\sqrt{\sqrt{(4\zeta^4 + 1)} - 2\zeta^2}}{2\zeta}$$
Therefore,

$$\gamma = 180^{0} + \angle G(j\omega_{c}) = 90^{0} - \tan^{-1} \frac{\sqrt{\sqrt{(4\zeta^{4} + 1)} - 2\zeta^{2}}}{2\zeta}$$
$$= \tan^{-1} \frac{2\zeta}{\sqrt{\sqrt{(4\zeta^{4} + 1)} - 2\zeta^{2}}}$$