1

Laplace Transforms & Transfer Functions

<u>Laplace Transforms</u>: method for solving differential equations, converts differential equations in time t into algebraic equations in complex variable s

<u>Transfer Functions</u>: another way to represent system dynamics, via the s representation gotten from Laplace transforms, or excitation by e^{st}

Laplace Transforms

<u>Purpose</u>: Converts linear differential equation in *t* into algebraic equation in *s*

• Forward transform, $t \rightarrow s$: $f(t) \Rightarrow F(s)$

$$F(s) = \int_{t=0}^{\infty} f(t) e^{-st} dt = \mathcal{L} \{ f(t); t \rightarrow s \}$$

Convergence/existence of integral:

$$|f(t)| < M e^{-at}$$
, $a + Re(s) > 0$
so that $e^{-[a + Re(s)]t}$ finite as $t \to \infty$

• Inverse transform, $s \rightarrow t$: $F(s) \Rightarrow f(t)$

$$f(t) = \frac{1}{2\pi i} \int_{\omega=c-j\infty}^{c+j\infty} F(s) e^{st} ds = \mathcal{L}^{1}\{F(s); s \to t\}$$

Integral in complex plane, rarely do

Procedure:

Convert Linear Differential Equations

$$\dot{x} = Ax + f(t)$$

$$\frac{d^{n}x}{dt^{n}} + a_{n-1}\frac{d^{n-1}x}{dt^{n-1}} + \dots + a_{2}\frac{d^{2}x}{dt^{2}} + a_{1}\frac{d^{2}x}{dt} + a_{0}x = f(t)$$

in time *t* into algebraic equations in complex variable *s*, via forward Laplace transforms:

$$X(s)=\mathcal{L}\left\{x(t); t \rightarrow s\right\}, \qquad F(s)=\mathcal{L}\left\{f(t); t \rightarrow s\right\}$$

- Solve resulting algebraic equations in s, for solution X = X(s)
- Convert solution X(s) into time function x(t), via inverse Laplace transform:

$$x(t) = \mathcal{L}^{1}\{X(s); s \rightarrow t\}$$

Example: Solve initial value problem, differential equation with initial condition:

$$\ddot{\mathbf{x}} + 2 \, \xi \, \omega_n \, \dot{\mathbf{x}} + \omega_n^2 \, \mathbf{x} = H_0 \, u_S(t)$$

$$x(0) = x_0$$
 , $\dot{\mathbf{x}}(0) = x_1$

• Apply Laplace transform

$$\mathcal{L} = \int_{0}^{\infty} \{\cdot\} e^{-st} dt \text{ to all terms in equation:}$$

$$t = 0$$

$$\int_{t=0}^{\infty} \ddot{x}(t)e^{-st}dt + \int_{t=0}^{\infty} 2\zeta \omega_{n}\dot{x}(t)e^{-st}dt + \int_{t=0}^{\infty} \omega_{n}^{2}x(t)e^{-st}dt$$

$$= \int_{t=0}^{\infty} H_{0} u_{S}(t) e^{-St} dt$$

• factor constants and apply definition for $u_S(t)$:

$$\int_{-\infty}^{\infty} \frac{d^2x}{dt^2} e^{-st} dt + 2\zeta \omega_n \int_{-\infty}^{\infty} \frac{dx}{dt} e^{-st} dt + \omega_n^2 \int_{-\infty}^{\infty} x e^{-st} dt$$

$$t = 0$$

$$= H_0 \int_{-\infty}^{\infty} e^{-st} dt$$

$$t = 0$$

- Define $X(s) = \int_{t=0}^{\infty} x(t) e^{-st} dt$
- Integrate by parts

$$\frac{dx}{dt} e^{-st} \Big|_{t=0}^{\infty} + s \int_{t=0}^{\infty} \frac{dx}{dt} e^{-st} dt + 2\xi \omega_n \{x(t) e^{-st} \Big|_{t=0}^{\infty}$$

$$t=0$$

$$+s \int_{t=0}^{\infty} x(t) e^{-st} dt + \omega_{n}^{2} X(s) = \frac{H_{o}}{(-s)} e^{-st} \Big|_{t=0}^{\infty}$$

• Rearrange, note $\lim_{t\to\infty} e^{-st} = 0$

$$-\dot{\mathbf{x}}(0) + s(-x(0) + sX(s)) + 2\xi\omega_{n} \{-x(0) + sX(s)\} + \omega_{n}^{2}X(s) = \frac{H_{0}}{s}$$

Note:
$$\mathcal{L} \{dx/dt\} = -x(0) + s X(s)$$

 $\mathcal{L} \{d^2x/dt^2\} = \mathcal{L} \{d\dot{x}/dt\} = -\dot{x}(0) + s\mathcal{L} \{dx/dt\}$

• Result: algebraic equation in *s*

$$(s^{2} + 2\zeta\omega_{n}s + \omega_{n}^{2})X(s) = \frac{H_{o}}{s} + x_{1} + (s + 2\zeta\omega_{n})x_{0}$$

Note: $\dot{\mathbf{x}}(0) = x_1$, $x(0) = x_0$

• Solve

$$X(s) = \frac{\frac{H_0}{s} + x_1 + (s + 2 \xi \omega_n) x_0}{s^2 + 2 \xi \omega_n s + \omega_n}$$

- Note:
 - o characteristic equation in denominator
 - \circ terms from initial conditions x_1 ,

$$x_0$$
 grouped with excitation term $\frac{H_o}{s}$

• Apply inverse Laplace: $x(t) = \mathcal{L}^{1}\{X(s); s \rightarrow t\}$

$$x(t) = \frac{H_0}{\omega_n} \mathcal{L}^1 \left\{ \frac{\omega_n}{s(s^2 + 2 \xi \omega_n s + \omega_n)} \right\}$$

$$+ \frac{x_0}{\omega_n} \mathcal{L}^1 \left\{ \frac{s \omega_n}{s^2 + 2 \xi \omega_n s + \omega_n} \right\}$$

$$+ \frac{x_1 + 2 \xi \omega_n x_0}{\omega_n} \mathcal{L}^1 \left\{ \frac{\omega_n}{s^2 + 2 \xi \omega_n s + \omega_n} \right\}$$

$$+ \frac{x_1 + 2 \xi \omega_n x_0}{\omega_n} \mathcal{L}^1 \left\{ \frac{\omega_n}{s^2 + 2 \xi \omega_n s + \omega_n} \right\}$$

 \circ Use Laplace transform tables for \mathcal{L}^1 :

$$x(t) = \frac{H_0}{\omega_n} \left\{ 1 - \frac{e^{-\xi \omega_n t} \sin(\omega_n \sqrt{1 - \xi^2} t + \arccos \xi)}{\sqrt{1 - \xi^2}} \right\}$$

$$+\frac{x_0}{\omega_n}\left\{-\frac{\omega_n^2 e^{-\xi \omega_n t} \sin(\omega_n \sqrt{1-\xi^2} t - \arccos \xi)}{\sqrt{1-\xi^2}}\right\}$$

$$+\frac{x_1+2\zeta\omega_n x_0}{2} \left\{ \frac{\omega_n e^{-\zeta\omega_n t} \sin(\omega_n \sqrt{1-\xi^2} t)}{\sqrt{1-\xi^2}} \right\}$$

Transfer Functions

- Method to represent system dynamics, via s representation from Laplace transforms. Transfer functions show flow of signal through a system, from input to output.
- Transfer function *G*(*s*) is ratio of output *x* to input *f*, in *s*-domain (via Laplace trans.):

$$G(s) = \frac{X(s)}{F(s)}$$

- Method gives system dynamics representation equivalent to
 - Ordinary differential equations
 - State equations
- Interchangeable: Can convert transfer function to differential equations

Transfer Function *G*(*s*)

- Describes dynamics in operational sense
- Dynamics encoded in G(s)
- Ignore initial conditions (I.C. terms are "transient" & decay quickly)
- Transfer function, for input-output operation, deals with steady state terms

- Example: Speed of automobile
 - \circ Output: speed x(t) expressed as X(s)
 - Output determined by input, system dynamics & initial conditions
 - o Input: gas pedal depression h(t)
 - <u>Dynamics</u>: fuel system delivery, motor dynamics & torque, transmission, wheels, car translation, mass, wind drag, etc.
 - Initial conditions' (initial speed) influence on current speed diminishes over time, thus ignore

Transfer Function Example: 2nd order system

• Differential equation at steady state (can ignore initial conditions)

$$\ddot{\mathbf{x}} + 2 \, \xi \, \omega_n \, \dot{\mathbf{x}} + \omega_n^2 \, \mathbf{x} = h(t)$$

• Apply Laplace transform, define

$$X(s) = \mathcal{L}\{x(t); t \rightarrow s\}, \quad H(s) = \mathcal{L}\{h(t); t \rightarrow s\}$$

• Result: algebraic equation

$$(s^2 + 2\zeta\omega_n \ s + \omega_n^2)X(s) = H(s)$$

• Transfer function G(s): ratio of output X(s) to input H(s)

$$G(s) = \frac{X(s)}{H(s)} = \frac{1}{s^2 + 2 \xi \omega_n s + \omega_n}$$

- Note:
 - characteristic equation in denominator
 - denominator roots => eigenvalues
 - transfer function's eigenvalues called poles

Example: First order system

$$\tau \dot{x} + x = f(t)$$

• Apply Laplace transform, define

$$X(s) = \mathcal{L}\{x(t); t \to s\}, \quad F(s) = \mathcal{L}\{f(t); t \to s\}$$

$$\mathcal{L}\{\tau \dot{\mathbf{x}}; t \to s\} + \mathcal{L}\{x(t); t \to s\} = \mathcal{L}\{f(t); t \to s\}$$

• Result: algebraic equation

$$s\tau X(s) + X(s) = F(s)$$

• Transfer function

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

- Note:
 - characteristic equation in denominator
 - transfer function's eigenvalues = poles

$$o p_1 = \lambda_1 = -1/\tau$$

Transfer Function from State Equations

• Matrix form

$$\dot{x} = Ax + f(t)$$

• Explicit equation form

$$\dot{x}_{k} = \sum_{j=1}^{n} a_{jk} x_{j} + f_{k}(t)$$

• Define

$$X_k(s) = \mathcal{L} \{x_k(t); t \rightarrow s \}, \quad F_k(s) = \mathcal{L} \{f_k(t); t \rightarrow s \}$$

Apply Laplace transform

$$sX(s) = AX(s) + F(s)$$

or

$$SX_{k}(s) = \sum_{j=1}^{n} a_{jk} X_{j}(s) + F_{k}(s)$$

• Rearrange matrix form:

$$[sI - A]X(s) = F(s)$$

• Solve, via Cramer's rule:

$$X_{k}(s) = \frac{\det\{[sI - A]_{k \text{th column replaced by } F(s)}\}}{\det[sI - A]}$$

• Transfer function, define which output $X_k(s)$ and which input $F_j(s)$:

$$G_{kj}(s) = \frac{X_k(s)}{F_j(s)}$$

• Solve, via previous result with all components of F(s) zero, except $F_j(s)$

Example: differential equations from transfer function:

$$G(s) = \frac{X(s)}{F(s)} = \frac{2s+5}{s^4+3s^3+2s^2+2s+1}$$

Cross multiply ratios:

$$(s^{4} + 3s^{3} + 2s^{2} + 2s + 1)X(s) = (2s + 5)F(s)$$

$$s^{4}X + 3s^{3}X + 2s^{2}X + 2sX + X = 2sF + 5F$$

■ Treat: $s \Rightarrow d/dt$

$$\frac{d^4x}{dt^4} + 3\frac{d^3x}{dt^3} + 2\frac{d^2x}{dt^2} + 2\frac{dx}{dt} + x = 2\frac{df}{dt} + 5f(t)$$

Block Diagrams

- Another way to represent system dynamics pictorially
- Weakness: lacks causality information
- Shows signal flow through system
- Transfer function *G*(*s*) inside block
- Output:

$$X(s) = G(s) H(s)$$

transfer function times input H(s)

• Can assemble blocks into system model:

M.D. Bryant ME 344 notes 03/25/08 16

Cascaded Blocks

- Output = input to next
- Models "stringing" of components

• Example: stereo system

- CD player → amplifier → speakers
- CD player: $G_{1}(s) = \frac{X_{1}(s)}{H(s)}$
 - Input: *H*(*s*) from CD laser reader
 - Output: CD voltage $X_1(s)$
- Power amplifier: $G_2(s) = \frac{X_2(s)}{X_1(s)}$
 - Input: CD output voltage $X_1(s)$
 - Output: amp voltage $X_2(s)$
- Speakers: $G_{3}(s) = \frac{X(s)}{X_{3}(s)}$
 - Input: amp voltage $X_2(s)$
 - Output: sound, acoustic pressure *X*(*s*)

• Overall transfer function is product of block transfer functions:

$$G(s) = \frac{X(s)}{H(s)} = \frac{X(s)}{X_{2}(s)} \frac{X_{2}(s)}{X_{1}(s)} \frac{X_{1}(s)}{H(s)} = G_{1}(s)G_{2}(s)G_{3}(s)$$

Note:

$$G_{1}(s) = \frac{X_{1}(s)}{H(s)}, \qquad G_{2}(s) = \frac{X_{2}(s)}{X_{1}(s)},$$

$$G_{3}(s) = \frac{X(s)}{X_{2}(s)}$$

Example

• Transfer function:

$$G(s) = \frac{X(s)}{H(s)} = G_{1}(s)G_{2}(s) = \frac{3}{s+1} \cdot \frac{2s-1}{s^{2}+4s+1}$$

$$G(s) = \frac{3(2s-1)}{(s+1)(s^2+4s+1)} = \frac{6s-3}{s^3+5s^2+5s+1}$$

• <u>Poles</u> = roots of denominator (values of *s* such that transfer function becomes infinite)

$$p_1 = -1$$
, p_2 , $p_3 = -2 \pm \sqrt{3}$

• <u>Zeros</u> = roots of numerator (values of *s* such that transfer function becomes 0)

$$z_1 = 1/2$$

20

Summer (Summing Junction)

- Output = sum of inputs
- Sign on input => sign in equation
- Output $X(s) = -X_1(s) + X_2(s) + X_3(s)$

Example: Feedback Control System

Goal: Closed loop transfer function

$$G_{cl}(s) = \frac{X(s)}{R(s)}$$

• Formulate:

$$E(s) = R(s) - H(s)X(s)$$

$$X(s) = G(s)E(s)$$

• Eliminate E(s):

$$X(s) = G(s)E(s) = G(s)[R(s) - H(s)X(s)]$$

• Solve for closed loop X(s)/R(s):

$$G_{cl}(s) = \frac{X(s)}{R(s)} = \frac{G(s)}{1 + G(s)H(s)}$$

Example: Feedback Controller with Disturbance

• Closed loop transfer function, reference input (temporarily set D(s) = 0)

$$G_{cl}(s) = \frac{X(s)}{R(s)} = \frac{G_{c}(s)G_{p}(s)}{1 + G_{c}(s)G_{p}(s)H(s)}$$

■ Transfer function, disturbance (set R(s) = 0)

$$G_{a}(s) = \frac{X(s)}{D(s)} = \frac{G_{p}(s)}{1 + G_{c}(s)G_{p}(s)H(s)}$$

Linear system, with both, sum outputs:

$$X(s) = G_{cl}(s)R(s) + G_{d}(s)D(s)$$

$$X(s) = \frac{G_{c}(s)G_{p}(s)}{1 + G_{c}(s)G_{p}(s)H(s)}R(s)$$

$$+ \frac{G_{p}(s)}{1 + G_{c}(s)G_{p}(s)H(s)}D(s)$$