

Analiza sistemelor lineare in timp continuu. Sisteme cu timp mort (cu intarzieri). Regulatoare PID

Special thanks to:

A. Bemporad, Automatic Control 1, Lecture Notes, University of Trento, Italy, 2011, http://cse.lab.imtlucca.it/~bemporad/automatic control course.html

P. Raica, Systems Theory, Lecture Notes, Technical University of Cluj-Napoca, Cluj-Napoca, 2012, https://cs.utcluj.ro/files/educatie/licenta/2021-2022/22 CALCen_ST.pdf

- ► First step: derive a mathematical model
- ► Various methods are available for analysis
- Performance is analyzed based on various test signals
- ► The aim of analysis: study the system behavior in transient and steady-state when the system model and input are known.
- ► Typical test signals: step, ramp, impulse, sinusoidal

- ▶ Predict the dynamic behavior of the system from a knowledge of the system model.
- Important characteristics: absolute stability, transient response, steady-state error
- ► A stable LTI system: the output comes back to its equilibrium state (system is subjected to a disturbance)
 - An unstable LTI system: either sustained oscillation of the output or the output diverges from equilibrium (system is subjected to a disturbance)
- subjected to a disturbance)If the output of a system at steady state does not exactly agree with the input, the system is said to have steady-state error

- ▶ The system is broken down in simple elements of at most second order and the effects of each element are analyzed
- ▶ The behavior of simple elements can be studied using some
- characteristic parameters:
- ► Time constants. T
- ightharpoonup Time delay constant, T_m ▶ Damping factor ⟨

▶ Natural frequency ω_n ► Gain constant. K

The input-output relationship is given by:

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

Analyze the system responses to inputs as the unit step, unit ramp and unit impulse functions. The initial conditions are assumed to be zero.

$$r(t) = 1, \ \ R(s) = \frac{1}{s}, \ \ \ C(s) = \frac{K}{Ts+1} \frac{1}{s}$$
 $c(t) = \mathcal{L}^{-1}[C(s)] = \mathcal{L}^{-1}\left[\frac{K}{s} - \frac{KT}{Ts+1}\right] = K(1-e^{-t/T}), \ \ \ (t \ge 0)$

Property: At t = T the value of c(t) is 0.632K, or the response has reached 63.2% of its total change:

 $c(T) = K(1 - e^{-1}) = 0.632K$

Property: The slope of the tangent at t = 0 is 1/T:

$$rac{dc(t)}{dt} = rac{K}{T}e^{-t/T}|_{t=0} = rac{K}{T}$$

$$e^{-t/T}|_{t=0} = \frac{K}{T}$$

For $t \ge 4T$ the response remains within 2% of the final value. The response time is about 4 time constants.

$$c(t) = \mathcal{L}^{-1}[C(s)] = \mathcal{L}^{-1}\left[K\left(\frac{1}{s^2} - \frac{T}{s} + \frac{T^2}{Ts+1}\right)\right]$$
$$= K(t - T + Te^{-t/T}), \quad (t \ge 0)$$
For $K = 1$, the error signal $e(t)$:

 $e(t) = r(t) - c(t) = T(1 - e^{-t/T}), e(\infty) = T$

r(t) = t, $R(s) = \frac{1}{s^2}$, $C(s) = \frac{K}{Ts + 1} \frac{1}{s^2}$

Expanding C(s) into partial fraction gives

 $r(t) = \delta(t), \ \ R(s) = 1, \ \ C(s) = \frac{K}{Ts+1}, \ \ c(t) = \frac{K}{T}e^{-t/T}, \ \ (t \ge 0)$

$$R(s)$$
 $H(s)$ $C(s)$

$$H(s) = \frac{C(s)}{R(s)} = \frac{1}{\frac{1}{\omega_n^2} s^2 + \frac{2\zeta}{\omega_n} s + 1} = \frac{\omega_n^2}{s^2 + 2\zeta\omega_n s + \omega_n^2}$$

 ω_n - the natural frequency, ζ - the damping factor **Example**.

$$H(s) = \frac{1}{s^2 + s + 1}, \ \frac{1}{\omega_n^2} = 1; \ \frac{2\zeta}{\omega_n} = 1; \ \Rightarrow \omega_n = 1; \ \zeta = \frac{1}{2}$$

The roots of the characteristic equation (System poles)

$$s^2 + 2\zeta\omega_n s + \omega_n^2 = 0$$

are:

$$s_{1,2} = -\zeta \omega_n \pm \omega_n \sqrt{\zeta^2 - 1}$$

Poles are complex for $0 < \zeta < 1$ and real for $\zeta \ge 1$.

 $0<\zeta<1$: the system is **underdamped** and the transient response is oscillatory.

 $\zeta=1$: the system is **critically damped** $\zeta>1$: system is **overdamped** (response does not oscillate) $\zeta=0$: the transient response does not die out.

$$r(t) = 1, \ \ R(s) = \frac{1}{s}, \ \ C(s) = \frac{\omega_n^2}{s(s^2 + 2\zeta\omega_n^2 s + \omega_n^2)}$$

Underdamped case $(0 < \zeta < 1)$

$$C(s) = \frac{1}{s} - \frac{s + \zeta \omega_n}{(s + \zeta \omega_n)^2 + \omega_d^2} - \frac{\zeta \omega_n}{(s + \zeta \omega_n)^2 + \omega_d^2}$$

where $\omega_d = \omega_n \sqrt{1-\zeta^2}$ - damped natural frequency.

$$\mathcal{L}^{-1}[\mathcal{C}(s)] = c(t) = 1 - rac{\mathrm{e}^{-\zeta\omega_n t}}{\sqrt{1-\zeta^2}} \cdot sin\left(\omega_d t + arctanrac{\sqrt{1-\zeta^2}}{\zeta}
ight)$$

 $\zeta=0\colon$ the response becomes undamped and oscillations continue indefinitely.

$$c(t) = 1 - \cos \omega_n t$$
, $(t \ge 0)$

 ω_n = the undamped natural frequency of the system = frequency at which the system would oscillate if the damping were decreased to zero.

Critically damped case, ($\zeta = 1$): poles are equal and real

$$C(s) = \frac{\omega_n^2}{(s + \omega_n)^2 s}, \Rightarrow, c(t) = 1 - e^{-\omega_n t} (1 - \omega_n t), \quad (t \ge 0)$$

Overdamped case, $(\zeta > 1)$: poles are negative real

$$C(s) = rac{\omega_n^2}{s(s+\zeta\omega_n+\omega_n\sqrt{\zeta^2-1})(s+\zeta\omega_n-\omega_n\sqrt{\zeta^2-1})} \ c(t) = 1 + rac{\omega_n}{2\sqrt{\zeta^2-1}}\left(rac{e^{-s_1t}}{s_1} - rac{e^{-s_2t}}{s_2}
ight)$$

where
$$s_1=(\zeta+\sqrt{\zeta^2-1})\omega_n$$
 and $s_2=(\zeta-\sqrt{\zeta^2-1})\omega_n$ are the system poles.

The response c(t) includes two decaying exponential terms.

Rise time, Peak time, Maximum overshoot, Settling time

- Rise time, t_r the time required for the response to rise from 10% to 90%, 5% to 95% or 0% to 100% of its final value.
- Peak time, t_p the time required for the response to reach the first peak of the overshoot.
 Maximum (percent) overshoot M_p the maximum peak value
 - Maximum (percent) overshoot M_p the maximum peak value of the response curve measured from the steady-state value of the response
 Settling time, t_s the time required for the response curve to
 - Settling time, t_s the time required for the response curve t reach and stay within a range of 2% or 5% about the final value.

Obtain the rise time t_r by letting $c(t_r) = 1$ or

Obtain the rise time
$$t_r$$
 by letting $c(t_r)=1$ or
$$c(t_r)=1-1 \qquad e^{-\zeta \omega_n t_r}(\cos(\omega t_r))=1$$

 β and σ are defined in next Figure.

 $c(t_r) = 1 = 1 - e^{-\zeta \omega_n t_r} \left(\cos \omega_d t_t + \frac{\zeta}{\sqrt{1 - \zeta^2} \sin \omega_d t_r} \right)$

tain the rise time
$$t_r$$
 by letting $c(t_r) = 1$ or

 $cos\omega_d t + rac{\zeta}{\sqrt{1-\zeta^2}sin\omega_d t_r} = 0, \ \ tan\omega_d t_r = -rac{\zeta}{\sqrt{1-\zeta^2}} = -rac{\omega_d}{\sigma}$

 $t_r = \frac{1}{\omega_d} \cdot \arctan\left(\frac{\omega_d}{-\sigma}\right) = \frac{\pi - \beta}{\omega_d}$

Important picture !!!

Obtain the peak time by differentiating c(t) with respect to time and letting the derivative equal zero:

$$\frac{dc(t)}{dt}|_{t=t_p} = \sin(\omega_d t_p) \cdot \frac{\omega_n}{\sqrt{1-\zeta^2}} \cdot e^{-\zeta\omega_n t_p} = 0$$

$$sin(\omega_d t_p) = 0$$
 $\omega_d t_p = 0, \pi, 2\pi, 3\pi, ...,$ $t_p = \frac{\pi}{\omega_d}$

 M_p occurs at the peak time or at $t=t_p=rac{\pi}{\omega_d}.$

$$M_p = c(t_p) - 1 = -\mathrm{e}^{-\zeta \omega_n \pi/\omega_d} \left(cos\pi + rac{\zeta}{\sqrt{1-\zeta^2}} sin\pi
ight) = \mathrm{e}^{-\pi rac{\zeta}{\sqrt{1-\zeta^2}}}$$

$$c_{1,2}(t)=\pm e^{-\zeta\omega_n t}/\sqrt{1-\zeta^2}$$

$$c_2, c(t)$$

envelope curves:

 $c(t) = 1 - e^{-\zeta \omega_n t} \cdot sin\left(\omega_d t + arctanrac{\sqrt{1-\zeta^2}}{\zeta}
ight)$

 $c_1, c_2, c(t)$ will reach 2% from the final value approximately when $e^{-\zeta\omega_n t_s} < 0.02$, or $\zeta\omega_n t_s \cong 4$

Consider the closed-loop system with the transfer function:

$$H(s) = \frac{25}{s^2 + 6s + 25} = \frac{\omega_n^2}{s^2 + 2\zeta\omega_n + \omega_n^2}$$

Calculate:

$$\omega_n = 5$$
, $\zeta = 0.6$, $\omega_d = \omega_n \sqrt{1 - \zeta^2} = 5\sqrt{1 - 0.6^2} = 4$

The poles negative real part:

$$\sigma = -\zeta \omega_n = -3$$
.

$$eta=rctanrac{\omega_d}{\sigma}=0.93$$

$$t_r=rac{\pi-eta}{\omega_d}=rac{3.14-0.93}{4}=0.55 sec$$

$$\beta$$
 β
 β
 β

 $i\omega_d$ $t_p = \frac{\pi}{\omega_d} = \frac{3.14}{4} = 0.78 sec$

 $M_p = e^{-\pi\zeta/\sqrt{1-\zeta^2}} = 0.095$

 $M_p(\%) = 9.5\%$

 $t_s = \frac{4}{-\sigma} = \frac{4}{\zeta \omega_n} = \frac{4}{3} = 1.33 sec$

The step response of the system. The values of the system parameters can be seen from the plot.

Consider a 1st or 2nd order system with the transfer function

$$H_k(s) = \frac{k}{Ts+1} = k \cdot H(s), \text{ or } H_k(s) = k \cdot \frac{\omega_n^2}{s^2 + 2\zeta \omega_n + \omega_n^2} = k \cdot H(s)$$

The system response when the input is a unit step R(s) = 1/s is:

The system response when the input is a unit step
$$R(s) = 1/s$$
 is:
$$c(t) = \mathcal{L}^{-1}[H_k(s) \cdot R(s)] = \mathcal{L}^{-1}[\frac{k \cdot H(s)}{s}] = k \cdot \mathcal{L}^{-1}[\frac{H(s)}{s}]$$

The time response is $k \cdot c(t)$ where c(t) is the response of the system with a unity gain.

The **steady-state error** = the error between the input (r(t)) and the output (c(t)) at steady-state.

$$e_{ss} = \lim_{t \to \infty} (r(t) - c(t))$$

The open-loop system error:

$$R(s)$$
 $G(s)$

$$E(s) = R(s) - C(s) = (1 - G(s))R(s)$$

For a unity feedback closed-loop system, the error is:

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

Final value theorem:

$$e_{ss} = \lim_{t \to \infty} e(t) = \lim_{s \to 0} sE(s)$$

For a unit step input

Open-loop system:

$$e_{ss} = \lim_{s \to 0} s(1 - G(s))(\frac{1}{s}) = \lim_{s \to 0} (1 - G(s)) = 1 - G(0)$$

Unity feedback closed-loop system:

$$e_{ss} = \lim_{s \to 0} s \left(\frac{1}{1 + G(s)} \right) \left(\frac{1}{s} \right) = \frac{1}{1 + G(0)}$$

Consider a first-order system:

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

Input: R(s) = 1/s. The steady-state error of the open-loop system:

$$e_{ss} = 1 - G(0) = 1 - k$$

If G(s) is the open-loop transfer function for a unity feedback closed-loop system:

$$e_{ss} = rac{1}{1+G(0)} = rac{1}{1+k}$$

Consider a system with the transfer function H(s). The system step response:

$$y(t) = \mathcal{L}^{-1}[Y(s)] = \mathcal{L}^{-1}\left[\frac{H(s)}{s}\right]$$

Add a zero at -a and divide the transfer function with a (the gain of the new system is unchanged):

$$H_z(s) = \frac{s+a}{2}H(s) = \frac{s}{2}H(s) + H(s)$$

The step response of the system $H_z(s)$ result:

$$y_z(t) = \mathcal{L}^{-1}\left[\frac{1}{s}\left(\frac{s}{a}H(s) + H(s)\right)\right] = \frac{1}{a}\dot{y}(t) + y(t)$$

If a is small (the zero is close to the imaginary axis) 1/a is large \Rightarrow The step response of $H_z(s)$ will increase with the quantity $1/a \cdot \dot{y}(t)$.

The effect of addition of a zero is the increase of the overshoot.

Example. Consider the system with the transfer function:

System 1:
$$H_1(s) = \frac{1}{s^2 + s + 1}$$

We add a zero at -1 and obtain:

System 2:
$$H_2(s) = \frac{s+1}{s^2 + s + 1}$$

System1: no zeros; System 2: a zero at -1

If the zero was added at -10 (the gain divided by 10)

System 3:
$$H_3(s) = \frac{0.1(s+10)}{s^2+s+1}$$

System 1; System 2: zero at -1; System 3: zero at -10

Consider a system H(s), with unit step input R(s) = 1/s an output C(s)

output
$$C(s)$$

$$a^m s^m + ... + a_1 s + a_0$$

$$C(s) = H(s) \cdot R(s) = \frac{a^m s^m + \dots + a_1 s + a_0}{s(b^n s^n + \dots + b_1 s + b_0)}, \quad (m \le n)$$

$$C(s) = \frac{K \prod_{i=1}^m (s + z_i)}{s \prod_{i=1}^q (s + p_i) \prod_{k=1}^r (s^2 + 2\zeta_k \omega_k s + \omega_k^2)}$$

where q + 2r = n.

$$C(s) = \frac{a}{s} + \sum_{j=1}^{q} \frac{a_j}{s + p_j} + \sum_{k=1}^{r} \frac{b_k(s + \zeta_k \omega_k) + c_k \omega_k \sqrt{1 - \zeta_k^2}}{s^2 + 2\zeta_k \omega_k s + \omega_k^2}$$

$$c(t) = a + \sum_{j=1}^{q} a_j e^{-p_j t} + \sum_{k=1}^{r} b_k e^{-\zeta_k \omega_k t} cos\omega_k \sqrt{1 - \zeta_k^2} t$$
$$+ \sum_{k=1}^{r} b_k e^{-\zeta_k \omega_k t} sin\omega_k \sqrt{1 - \zeta_k^2} t$$

If the poles lie in the left-half s-plane: $c(\infty) = a$.

The poles located far from the $j\omega$ (imaginary) axis have large negative real parts. The exponential terms that correspond to these poles decay very rapidly to zero.

The poles located nearest the $j\omega$ axis correspond to transient response terms that decay slowly: **dominant poles**

System approximation using the concept of dominant poles

Consider a system with a transfer function:

$$H(s) = rac{k(s+a)}{\left(rac{1}{\omega_n^2}s^2 + rac{2\zeta}{\omega_n}s + 1
ight)(Ts+1)}$$

$$z_1 = -a$$
, $p_{1,2} = -\zeta \omega_n \pm i \sqrt{1-\zeta^2}$, $p_3 = -1/T$.

Consider the real pole far from the $j\omega$ axis; complex poles are dominant. The system order can be reduced by *neglecting the real pole*.

!!! The gain factor must be multiplied by the absolute value of the time constant or 1/pole (== ξ same steady-state value).

$$H_1(s) = \frac{s+2}{(s^2+2s+2)(s+10)}$$

 $p_1, 2 = -1 \pm j$: dominant, $p_3 = -10$: can be neglected.

Divide the system gain by $|p_3|$ = 10 and obtain:

$$H_2(s) = \frac{0.1(s+2)}{s^2+2s+2}$$

$$H_1(s) = \frac{62.5(s+2.5)}{(s^2+6s+25)(s+6.25)}$$

 $p_1, 2 = -3 \pm 4 \cdot j$, $p_3 = -6.25$. Neglect the real pole and ob-

tain:

$$H_2(s) = \frac{10(s+2.5)}{s^2+6s+25}$$

Systems with transport lag (dead time)

A thermal system. Hot water is circulated to keep the temperature of a chamber constant.

nace and measure element, v - the air velocity, T = L/v transport lag or dead time

I - distance between the fur-

A **dead time** is the time interval between the start of an event at one point in a system and its resulting action at another point in the system.

The input x(t) and the output y(t) of a transport lag or dead time element are related by

$$y(t) = x(t - T)$$
, where T is the dead time.

The transfer function of transport lag or dead time is given by:

$$H(s) = \frac{\mathcal{L}[x(t-T)]}{\mathcal{L}[x(t)]} = \frac{X(s)e^{-sT}}{X(s)} = e^{-sT}$$

A linear system with dead time:

$$\sum_{i=0}^{m} a_j \frac{d^j x(t-T)}{dt^j} = \sum_{i=0}^{n} b_j \frac{d^j y(t)}{dt^j}$$

where x(t) is the input signal, y(t) is the output

The Laplace transform of the differential equation:

and the transfer function is:

$$e^{-sT}\cdot\sum_{j=0}^m a_j s^j \mathcal{L}[x(t)] = \sum_{j=0}^n b_j s^j \mathcal{L}[y(t)]$$

 $H(s) = e^{-sT} \frac{\sum_{j=0}^{m} a_j s^j}{\sum_{i=0}^{n} b_i s^j} = \frac{Y(s)}{X(s)}$

If we use a Taylor series expansion for e^{-sT} :

$$e^{-sT} = 1 - Ts + \frac{1}{2!}T^2s^2 - \frac{1}{3!}T^3s^3 + ...$$

and the truncated Taylor series expansion of a ratio of two

 $\frac{1+\alpha Ts}{1+\beta Ts}=1+(\alpha+\beta)Ts-\beta(\alpha-\beta)T^2s^2+\beta^2(\alpha-\beta)T^3s^3,$ \Rightarrow Pade approximation:

a)
$$e^{-sT} = \frac{1 - \frac{1}{2}Ts}{1 + \frac{1}{2}Ts}$$
, b) $e^{-sT} = \frac{1 - \frac{1}{2}Ts + \frac{1}{12}T^2s^2}{1 + \frac{1}{2}Ts + \frac{1}{12}T^2s^2}$

PID controllers

A feedback controller is designed to generate an *output* that causes some corrective effort to be applied to a *process* so as to drive a measurable *process variable* towards a desired value known as the *setpoint*.

Temperature control in a room:

Process - the room.

- ► Process output temperature
- ► Setpoint desired room temperature,
- ► Transducer/Sensor thermocouple
- Controller thermostat
- ► Controller output the activation signal to the air conditioner
- Actuator the air conditioner
- ► Load(s) random heat sources (such as sunshine and warm bodies)

▶ PID (Proportional-Integral-Derivative) is the control algorithm most often used in industrial control (95 %).

$$u(t) = K_P e(t) + K_I \int_0^t e(\tau) d\tau + K_D \frac{de(t)}{dt}$$

- \triangleright u(t) the current controller output
- ightharpoonup e(t) error = setpoint measured output
- ► K_P proportional tuning constant
- ► K_I integral tuning constant
- K_D derivative tuning constant

Tuning = setting the K_P , K_I , and K_D so that the weighted sum of the P, I and D terms produces a controller output that drives the process variable in the direction required to eliminate the error.

$$u(t) = K_P e(t) + K_I \int_0^t e(\tau) d\tau + K_D \frac{de(t)}{dt}$$

Sluggish process:

- ▶ If an error is introduced abruptly, the controller's initial reaction will be determined primarily by the D term.
- ► The proportional term will then come in to play: keeps the controller's output going until the error is eliminated.
- ► The integral term will also begin to contribute to the controller's output as the error accumulates over time. The process variable may overshoot.

イロト イラト イヨト ヨー かなべ

Three approaches:

1. 'Trial-and-error' (experienced engineers). Example: decrease of $K_I \Rightarrow$ reduces the overshoot but slows the rate of change

2. The analytical approach. If a mathematical model of the process is known, there are various methods for controller tuning.

of the error

3. A compromise between purely heuristic trial-and-error techniques and the analytical techniques. It was originally proposed in 1942 by John G. Ziegler and Nathaniel B. Nichols of Taylor Instruments.

In practice the output of a PID controller is given by:

$$u(t) = K_p \left[e(t) + \frac{1}{T_i} \int_0^t e(\tau) d\tau + T_d \frac{de(t)}{dt} \right]$$
 $G_{PID}(s) = \frac{U(s)}{E(s)} = K_p \left(1 + \frac{1}{T_i s} + T_d s \right)$

where K_p = proportional gain, T_i = integral time, T_d = derivative time

4 D > 4 D > 4 E > 4 E > E 9 Q P

The Ultimate Sensitivity Method

- ightharpoonup Set $T_i = \infty$, and $T_d = 0$.
- ▶ Increase K_p from 0 up to a critical value K_0 where the output, c(t), first exhibits sustained oscillations.

The Ultimate Sensitivity Method

Determine experimentally:

- ► K₀ the ultimate gain
- $ightharpoonup T_0$ critical period.

The Ultimate Sensitivity Method

Type of controller	K_p	T_i	T_d
Р	0.5 <i>K</i> ₀	∞	0
PI	$0.45K_0$	$1/1.2T_0$	0
PID	$0.6K_{0}$	$0.5T_{0}$	$0.125 T_0$

The PID controller tuned by the ultimate sensitivity method of Ziegler-Nichols gives:

$$G_{PID}(s) = K_{p} \left(1 + \frac{1}{T_{i}s} + T_{d}s \right) = 0.6K_{0} \left(1 + \frac{1}{0.5T_{0}s} + 0.125T_{0}s \right)$$
$$= 0.075K_{0}T_{0} \frac{(s + 4/T_{o})^{2}}{s}$$

at $s = -4/T_0$.

Derivative cautions. If the process output rate of change is caused by noise, the D term may cause over-corrections. (ex. in pressure

and level control)

Thus, the PID controller has a pole at the origin and double zeros

Ziegler-Nichols tuning rules can be applied to plants where the model is known.

 $T_i = \infty$, $T_d = 0$, closed-loop transfer function:

$$\frac{C(s)}{R(s)} = \frac{K_p}{s(s+1)(s+5) + K_p}$$

The value of K_p that makes the system marginally stable so that sustained oscillation occurs can be obtained by use of Routh's stability criterion.

4 D > 4 A > 4 B > 4 B > B

The characteristic equation:

$$s^3 + 6s^2 + 5s + K_p = 0$$

$$\Rightarrow K_0 = 30$$

$$(c+1)(c^2+5)=(c+1)(c+c^2)=$$

$$(s+1)(s^2+5) = (s+1)(s+\omega_n^2) = 0$$

$$\Rightarrow \omega_n = \sqrt{5},$$

$$T_0 = \frac{2\pi}{\omega_n} = \frac{2\pi}{\sqrt{5}} = 2.81$$
 $K_p = 0.6K_0 = 18, \quad T_i = 0.5T_0 = 1.405, \quad T_d = 0.125T_0 = 0.35$

The transfer function of the PID controller is:

$$G_{PID}(s) = 18\left(1 + \frac{1}{1.405s} + 0.35s\right) = \frac{6.32(s + 1.42)^2}{s}$$

The unit step response of this system (computer simulation):

Increase K_p to 39.42: $G_{PID}(s) = \frac{13.84(s+0.65)^2}{s} \qquad \qquad G_{PID}(s) = \frac{30.322(s+0.65)^2}{s}$

Transient response method or reaction curve (open-loop) method

Make a step change to the process and record the process output:

 \Rightarrow open-loop gain K, the loop apparent deadtime L, the loop time constant T.

Transient response method

The transfer function of the plant = first order with time delay:

Transient response method

Type of controller	K_p	T_i	T_d
Р	T/L	∞	0
PI	0.9T/L	L/0.3	0
	,	,	
PID	1.2T/L	2 <i>L</i>	0.5 <i>L</i>

PID controller:

$$G_{PID}(s) = K_p \left(1 + \frac{1}{T_i s} + T_d s\right) = 0.6 T \frac{\left(s + 1/L\right)^2}{s}$$

a pole at the origin and double zeros at s=-1/L

Zeigler-Nichols tuning methods tend to produce systems whose transient response is rather oscillatory and so will need to be tuned

further prior to putting the system into closed-loop operation.

Thank you very much for your attention!