Systems Analysis and Control

Matthew M. Peet Illinois Institute of Technology

Lecture 20: Drawing Bode Plots, Part 2

Overview

In this Lecture, you will learn:

Simple Plots

- Real Zeros
- Real Poles
- Complex Zeros
- Complex Poles

Review


Recall: Frequency Response

Input:

$$u(t) = M\sin(\omega t + \phi)$$

Output: Magnitude and Phase Shift

$$y(t) = |G(i\omega)|M\sin(\omega t + \phi + \angle G(i\omega))$$


Frequency Response to $\sin \omega t$ is given by $G(\imath \omega)$

Review

Recall: Bode Plot

Definition 1.


The Bode Plot is a pair of log-log and semi-log plots:

- 1. Magnitude Plot: $20\log_{10}|G(\imath\omega)|$ vs. $\log_{10}\omega$
- 2. Phase Plot: $\angle G(\imath \omega)$ vs. $\log_{10} \omega$

Bite-Size Chucks:

$$\angle G(\imath \omega)$$

$$= \sum_{i} \angle (\imath \omega \tau_{zi} + 1) - \sum_{i} \angle (\imath \omega \tau_{pi} + 1)$$


$$20\log|G(\imath\omega)| = \sum_{i} 20\log|\imath\omega\tau_{zi} + 1| - \sum_{i} 20\log|\imath\omega\tau_{pi} + 1|$$

Plotting Simple Terms

Plotting Normal Zeros

$$G_1(s) = (\tau s + 1)$$


$$|i\omega\tau + 1| \cong \begin{cases} 1 & \omega << \frac{1}{\tau} \\ |i\omega\tau| & \omega >> \frac{1}{\tau} \end{cases}$$


Behaves as

- A constant at low ω .
- A zero at high ω .

Break Point at
$$\omega = \frac{1}{\tau}$$
. Magnitude:

$$20\log|\imath\omega\tau+1| = \begin{cases} 0 \text{ dB} & \omega << \frac{1}{\tau} \\ 3.01 \text{ dB} & \omega = \frac{1}{\tau} \\ 20\log\omega & \omega >> \frac{1}{\tau} \end{cases}$$


Plotting Real Zeros


Phase


Geometry:

$$\angle(\imath\omega\tau+1) = \tan^{-1}\left(\frac{\omega\tau}{1}\right)$$

$$\angle(\imath\omega\tau + 1) = \begin{cases} 0^{\circ} & \omega << \frac{1}{\tau} \\ 45^{\circ} & \omega = \frac{1}{\tau} \\ 90^{\circ} & \omega >> \frac{1}{\tau} \end{cases}$$


Plotting Real Zeros


Phase


We can improve our sketch using a line

$$\angle(\imath\omega\tau + 1)$$

$$= \begin{cases} 0^{\circ} & \omega < \frac{\cdot 1}{\tau} \\ 45^{\circ} (1 + \log \omega\tau) & \frac{\cdot 1}{\tau} < \omega < \frac{10}{\tau} \\ 90^{\circ} & \omega > \frac{10}{\tau} \end{cases}$$


7 / 33

Magnitude

We can plot real zeros

• Now lets do the poles.

Poles are the opposite of zeros

$$G_{zero} = G_{pole}^{-1}$$


$$G_{pole}(\imath \omega) = \frac{1}{\imath \omega \tau + 1}$$

$$G_{zero}(\imath \omega) = \imath \omega \tau + 1$$

Magnitude:

$$|G_{pole}(\imath\omega)| = \frac{1}{|\imath\omega\tau + 1|}$$


$$20\log|G_{pole}(\imath\omega)| = -20\log|\imath\omega\tau + 1|$$


Magnitude

Our approximation is also a reflection of the zero

$$20\log\frac{1}{|\imath\omega\tau+1|} = \begin{cases} 0 \text{ dB} & \omega << \frac{1}{\tau} \\ -3.01 \text{ dB} & \omega = \frac{1}{\tau} \\ -20\log\omega & \omega >> \frac{1}{\tau} \begin{cases} \frac{8}{9} \\ \frac{1}{9} \\ \frac{1}{10^2} \end{cases} \end{cases}$$


M. Peet

Bode Diagram

Phase

We can plot real zeros


Now lets do the poles.

Poles are the opposite of zeros

$$G_{pole}(\imath\omega) = \frac{1}{\imath\omega\tau + 1} = G_{zero}^{-1}(\imath\omega)$$

Phase:

$$\angle G_{pole}(\imath \omega) = -\tan^{-1} \omega \tau$$
$$= -\angle G_{zero}(\imath \omega)$$


Phase


Our approximation is also a reflection of the zero

$$\angle (\imath\omega\tau + 1)^{-1}$$

$$= \begin{cases} 0^{\circ} & \omega < \frac{1}{\tau} \\ -45^{\circ} (1 + \log \omega\tau) & \frac{1}{\tau} < \omega < \frac{10}{\tau} \end{cases}$$

$$\omega > \frac{10}{\tau}$$


Lead-Lag

We now have the pieces for a Lead-Lag Compensator.


Example: Lead Compensator


$$G(s) = \frac{s+1}{s+10}$$

First Step: Standard Form

$$G(s) = \frac{s+1}{s+10} = \frac{1}{10} \frac{s+1}{\frac{1}{10}s+1}$$

Second Step: Plot the Constant c = .1 = -20 dB.


M. Peet

Lead-Lag

Third Step: Plot the Zero at $\omega = 1$.


Magnitude:


$$20\log|\imath\omega + 1| = \begin{cases} 0 \text{ dB} & \omega << 1 \\ 3.01 \text{ dB} & \omega = 1 \\ 20\log\omega & \omega >> 1 \end{cases}$$

Phase:

$$\angle (\imath \omega + 1)$$

$$= \begin{cases} 0^{\circ} & \omega < .1 \\ 45^{\circ} (1 + \log \omega) & .1 < \omega < 10 \\ 90^{\circ} & \omega > 10 \end{cases}$$


Lead-Lag

Fourth Step: Plot the Pole at $\omega = 10$.

Magnitude:

$$20 \log \left| \frac{\imath \omega}{10} + 1 \right|^{-1} = \begin{cases} 0 \text{ dB} & \omega << 10^{\frac{30}{10}} \\ -3.01 \text{ dB} & \omega = 10^{\frac{20}{10}} \\ -20 \log \omega & \omega >> 1 \\ \frac{10}{20} & \frac{10}{20} & \frac{10}{10} & \frac{10}{10} \end{cases}$$


Phase:


Bode Diagram


Lead-Lag

Add them all together


Lead-Lag


Compare with the True Plot


Lead-Lag

Example: Lag Compensator

$$G(s) = \frac{1}{10} \frac{s + 1000}{s + 100} = \frac{\frac{s}{1000} + 1}{\frac{s}{100} + 1}$$


- Pole at $\omega = 100$
- Zero at $\omega = 1000$

Output Phase "Lags" behind the input.

Lead-Lag

Put them together to get a Lead-Lag Compensator.

$$G(s) = \frac{s+1}{s+10} \frac{s+1000}{s+100} = \frac{s+1}{\frac{s}{10}+1} \frac{\frac{s}{1000}+1}{\frac{s}{100}+1}$$

- Zero at $\omega = 1$
- Pole at $\omega = 10$
- Pole at $\omega = 100$
- Zero at $\omega = 1000$

Magnitude: Changes in Slope.

- $\omega = 1: +20$
- $\omega = 10$: -20
- $\omega = 100$: -20
- $\omega = 1000$: +20


Lead-Lag

$$G(s) = \frac{s+1}{s+10} \frac{s+1000}{s+100}$$

Phase: Changes in Slope.

•
$$\omega = .1: +45^{\circ}$$


•
$$\omega = 1: -45^{\circ}$$

•
$$\omega = 10: -90^{\circ}$$

•
$$\omega = 100: +90^{\circ}$$

•
$$\omega = 1000: +45^{\circ}$$

•
$$\omega = 10000: -45^{\circ}$$


Now we move on to the final topic: Complex Poles and Zeros Complex Zeros:

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

First Step: Put in standard form

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

• So $y_{ss} = 1$


Ignoring the constant

$$G_1(i\omega) = \left(-\frac{\omega}{\omega_n}\right)^2 + 2\zeta \frac{\omega}{\omega_n} i + 1 = \begin{cases} 1 & \frac{\omega}{\omega_n} << 1\\ 2\zeta i & \frac{\omega}{\omega_n} = 1\\ -\left(\frac{\omega}{\omega_n}\right)^2 & \frac{\omega}{\omega_n} >> 1 \end{cases}$$

Magnitude:

$$20\log|G_1(\imath\omega)| = 20\log\left|-\left(\frac{\omega}{\omega_n}\right)^2 + 2\zeta\frac{s\omega}{\omega_n}\imath + 1\right|$$

$$= \begin{cases} 0dB & \frac{\omega}{\omega_n} << 1\\ 20\log(2\zeta) & \frac{\omega}{\omega_n} = 1\\ 40(\log\omega - \log\omega_n) & \frac{\omega}{\omega_n} >> 1 \end{cases}$$


The Behavior near $\omega = \omega_n$ depends on ζ .

• When $\zeta=0$,


$$20\log|G_1(i\omega)| = 20\log(2\zeta) = -\infty$$

• When $\zeta = .5$,

$$20\log|G_1(\imath\omega)| = 20\log 1 = 0$$

• When $\zeta = 1$,

$$20\log|G_1(\imath\omega)| = 20\log 2 = 6.02dB$$


Phase:

$$\angle G_1(\imath\omega) = \angle \left(1 - \left(\frac{\omega}{\omega_n}\right)^2 + 2\zeta \frac{\omega}{\omega_n} \imath\right)$$

$$= \tan^{-1} \left(\frac{2\zeta\omega\omega_n}{\omega_n^2 - \omega^2}\right)$$

$$= \begin{cases} 0^\circ & \frac{\omega}{\omega_n} << 1\\ 90^\circ & \frac{\omega}{\omega_n} = 1\\ 180^\circ & \frac{\omega}{\omega_n} >> 1 \end{cases}$$


The Behavior near $\omega = \omega_n$ depends on ζ . For $\omega = \omega_n = 1$,

• When
$$\zeta = 0$$
, $\frac{d \angle G_1(\imath \omega)}{d \omega} = \infty$
• When $\zeta = .1$, $\frac{d \angle G_1(\imath \omega)}{d \omega} = 10$
• When $\zeta = .5$, $\frac{d \angle G_1(\imath \omega)}{d \omega} = 2$


• When
$$\zeta = .1$$
, $\frac{d\angle G_1(\imath\omega)}{d\omega} = 10$


• When
$$\zeta = .5$$
, $\frac{d\angle G_1(\imath\omega)}{d\omega} = 2$

• When
$$\zeta=1$$
, $\frac{d\angle G_1(\imath\omega)}{d\omega}=1$


Comparison vs. True for $\omega_n=1$, $\zeta=.5$.


Good for magnitude, bad for phase

Comparison vs. True for $\omega_n = 1$, $\zeta = .1$.


Frequency (rad/sec)

10

Treatment of Complex Poles is similar **Complex Poles**:

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


Magnitude:

$$20 \log |G_1(\imath \omega)| = -20 \log \left| 1 - \left(\frac{\omega}{\omega_n} \right)^2 + 2\zeta \frac{s\omega}{\omega_n} \imath \right|$$

$$= \begin{cases} 0dB & \frac{\omega}{\omega_n} << 1 \\ -20 \log(2\zeta) & \frac{\omega}{\omega_n} = 1 \\ -40(\log \omega - \log \omega_n) & \frac{\omega}{\omega_n} >> 1 \end{cases}$$

The Behavior near $\omega = \omega_n$ depends on ζ .

• When $\zeta = 0$,


$$20\log|G_1(i\omega)| = 20\log(2\zeta) = +\infty$$

• When $\zeta = .5$,

$$20\log|G_1(i\omega)| = 20\log 1 = 0$$

• When $\zeta = 1$,


$$20 \log |G_1(i\omega)| = 20 \log 2 = -6.02 dB$$


Phase:

$$\angle G_1(\imath\omega) = -\angle \left(1 - \left(\frac{\omega}{\omega_n}\right)^2 + 2\zeta \frac{\omega}{\omega_n} \imath\right)$$

$$= \begin{cases} 0^\circ & \frac{\omega}{\omega_n} << 1\\ -90^\circ & \frac{\omega}{\omega_n} = 1\\ -180^\circ & \frac{\omega}{\omega_n} >> 1 \end{cases}$$


The Behavior near $\omega = \omega_n$ depends on ζ . For $\omega = \omega_n = 1$,

• When
$$\zeta = 0$$
, $\frac{d\angle G_1(i\omega)}{d\omega} = -\infty$


• When
$$\zeta=.1$$
, $\frac{d\angle G_1(\imath\omega)}{d\omega}=-10$


• When
$$\zeta=.5$$
, $\dfrac{d\angle G_1(\imath\omega)}{d\omega}=-2$
• When $\zeta=1$, $\dfrac{d\angle G_1(\imath\omega)}{d\omega}=-1$

• When
$$\zeta = 1$$
, $\frac{d\angle G_1(\imath\omega)}{d\omega} = -1$


Comparison vs. True for $\omega_n = 1$, $\zeta = .5$.


Good for magnitude, bad for phase

Comparison vs. True for $\omega_n=1$, $\zeta=.1$.


Phase improves, Magnitude gets worse.

Summary

What have we learned today?

Simple Plots

- Real Zeros
- Real Poles
- Complex Zeros
- Complex Poles

Next Lecture: Compensation in the Frequency Domain