Time Response of Second Order Systems

$$M\frac{d^{2}y(t)}{dt^{2}} = f(t) - B\frac{dy(t)}{dt} - Ky(t)$$

$$M(s^{2}Y(s) - sy(0) - y'(0)) = F(s) - B(sY(s) - y(0)) - KY(s)$$

Let
$$y'(0) = 0$$

$$Ms^{2}Y(s) + BsY(s) + KY(s) = Msy_{0} + By_{0} + F(s)$$

Or

$$Y(s) = \frac{(Ms+B)y_0}{Ms^2 + Bs + K} + \frac{F(s)}{Ms^2 + Bs + K}$$

Consider the first term only:

$$Y(s) = \frac{(s+B/M)y_0}{s^2 + (B/M)s + K/M} = \frac{(s+2\varsigma\omega_n)y_0}{s^2 + 2\varsigma\omega_n s + \omega_n^2}$$

 ς = dimensionless damping ratio

 ω_n = the natural frequency

Where

$$\omega_n = \sqrt{\frac{K}{M}}; \quad \varsigma = \frac{B}{2\sqrt{KM}}$$

The characteristic equation $s^2 + 2\varsigma \omega_n s + \omega_n^2$ has two roots :

$$s_1 = -\varsigma \omega_n + j\omega_n \sqrt{1 - \varsigma^2}$$

$$s_2 = -\zeta \omega_n - j\omega_n \sqrt{1-\zeta^2}$$

If $\zeta > 1 \Rightarrow$ roots are real

If $\zeta < 1 \Rightarrow$ roots are complex (under damped)

If $\zeta = 1 \Rightarrow$ same roots and real (critically damped)

For unit step response:

$$y(t) = 1 - \frac{1}{\beta} e^{-\varsigma \omega_n t} \sin(\beta \omega_n t + \theta)$$

$$\beta = \sqrt{1-\zeta^2}, \quad \theta = \tan^{-1}(\frac{\beta}{\zeta}) = \cos^{-1}\zeta$$

$$y(t) = 1 - \frac{1}{\beta} e^{-\zeta \omega_n t} \sin(\omega_n \beta t + \theta)$$

$$\beta = \sqrt{1-\zeta^2}$$
, $\theta = \cos^{-1}\zeta$

Showing the step response with different damping coefficients

Standard Performance measures

- Performance measures are usually defined in terms of the step response of a system as below:
- Swiftness of the response is measured by rise time $\,T_r\,$, and peak time $\,T_p\,$ For underdamped system, the Rise time $\,T_r\,$ (0-100% rise time) is useful,
- For overdamped systems, the the Peak time is not defined, and the (10-90 % rise time) $T_{\rm r1}$ is normally used
- Peak time: T_p Steady-state error: e_{ss} Settling time: T_s
- Percent of Overshoot:

P.O. =
$$\frac{M_{pt} - fv}{fv} \times 100 \%$$

- is the peak value
- is the final value of the response

- Percentage overshoot measures the closeness of the response to the desired response.
- The settling time T_s is the time required for the system to settle within a certain percentage δ of the input amplitude.
- For second order system, we seek T_s for which the response remains within 2% of the final value. This occurs approximately when:

$$e^{-\zeta\omega_n T_s} < 0.02$$

or:
$$\zeta \omega_n T_s \cong 4$$

Therefore:

$$T_s \cong 4\tau = \frac{4}{\zeta \omega_n}$$

■ Hence the settling time is defined as 4 time constants.

- lacktriangle Explicit relations for M_{p_t} and T_p :
- To find T_p we can either differentiate y(t) directly or indirectly through Laplace Transform of y'(t):

$$T_p = \frac{\pi}{\omega_n \beta} = \frac{\pi}{\omega_n \sqrt{1 - \varsigma^2}}$$

The peak response is:

$$M_{p_t} = 1 + e^{-\zeta \pi / \sqrt{1-\varsigma^2}}$$

Percentage overshoot:

$$P.O. = 100e^{-\zeta\pi/\sqrt{1-\zeta^2}}$$

Impulse response of the second order system:

- Laplace transform of the unit impulse is R(s)=1
 - $Y(s) = \frac{\omega_n^2}{(s^2 + 2\zeta\omega_n s + \omega_n^2)}$
- Impulse response:
- Transient response for the impulse function, which is simply is the derivative of the response to the unit step:

$$y(t) = \frac{\omega_n}{\beta} e^{-\zeta \omega_n t} \sin(\omega_n \beta t)$$

■ Time Responses and Pole Locations:

The characteristic equation $s^2 + 2\varsigma \omega_n s + \omega_n^2$ has two roots:

$$s_1 = -\varsigma \omega_n + j\omega_n \sqrt{1 - \varsigma^2}$$

$$s_2 = -\varsigma \omega_n - j\omega_n \sqrt{1 - \varsigma^2}$$

 \bullet S_1 , S_2 are the poles.

$$T_s \cong 4\tau = \frac{4}{\zeta \omega_n}$$

■ Therefore the settling time is inversely proportional to the real part of the poles.