Chapter 5: Continuous time systems Transient response analysis of first order and second order systems

Van Assche Jonah

July 10, 2015

Transient Response

• The time response of a control system may be written as:

$$y(t) = y_{tr}(t) + y_{ss}(t)$$

- Where $y_{tr}(t)$ is the transient response and $y_{ss}(t)$ is the steady state response.
- Most important characteristic of dynamic system is absolute stability.
 - System is stable when returns to equilibrium if subject to initial condition
 - System is critically stable when oscillations of the output continue forever
 - System is unstable when output diverges without bound from equilibrium if subject to initial condition
- Transient response: when input of system changes, output does not change immediately but takes time to go to steady state

First-order systems

• E.g.RC circuit, thermal system, ...

- Transfer function is given by: $\frac{Y(s)}{U(s)} = \frac{1}{\tau s + 1}$
- Unit step response
 - Laplace of unit-step is $\frac{1}{s} \to \text{substituting } U(s) = \frac{1}{s}$ into equation $Y(s) = \frac{1}{s} \frac{1}{\tau s + 1}$
 - Expanding into partial fractions gives

$$Y(s) = \frac{1}{s} - \frac{\tau}{\tau s + 1} = \frac{1}{s} - \frac{1}{s + \frac{1}{\tau}}$$

Unit step transient response

•
$$Y(s) = \frac{1}{s} - \frac{\tau}{\tau s + 1} = \frac{1}{s} - \frac{1}{s + \frac{1}{\tau}}$$

• Taking the inverse Laplace transform

$$y(t) = 1 - e^{-\frac{t}{\tau}}$$
, for $t \ge 0$

- At t = 0, the output y(t) = 0
- At $t = \tau$, the output y(t) = 0.632, or y(t) has reached 63.2%

of its total change
$$y(\tau) = 1 - e^{-1} = 0.632$$

• Slope at time t=0 is $\frac{1}{\tau}$

$$\frac{dy}{dt}|_{t=0} = \frac{1}{\tau}e^{-\frac{t}{\tau}}|_{t=0} = \frac{1}{\tau}$$

• Where τ is called the system time constant

Unit step transient response

Unit ramp transient response

• Laplace transform of unit ramp is $\frac{1}{s^2}$

$$Y(s) = \frac{1}{\tau s + 1} \frac{1}{s^2}$$

Expanding into partial fractions gives

$$Y(s) = \frac{1}{s^2} - \frac{\tau}{s} + \frac{\tau^2}{\tau s + 1}$$

Taking the inverse Laplace transform

$$y(t) = t - \tau + \tau e^{-\frac{t}{\tau}}$$
, for $t \ge 0$

• The error signal e(t) is then

$$e(t) = u(t) - y(t) = \tau(1 - e^{-\frac{t}{\tau}})$$

• For t approaching infinity, e(t) approaches au

$$e(\infty) = \tau$$

Unit ramp transient response

Unit-Impulse Response

• For a unit-impulse input, U(s) = 1 and the output is

$$Y(s) = \frac{1}{\tau s + 1}$$

The inverse Laplace transform gives

$$y(t) = \frac{1}{\tau}e^{-\frac{t}{\tau}}, \text{ for } t \ge 0$$

• For $t \to +\infty$, $y(t) \to 0$

Unit-Impulse Response

Second order systems

• A second order system can generally be written as:

$$\frac{Y(s)}{U(s)} = H(s) = \frac{as^2 + bs + c}{ds^2 + es + f}$$

- A system where the closed-loop transfer function possesses two poles is called a second-order system
- If the transfer function has two real poles, the frequency response can be found by combining the effects of both poles

 Sometimes the transfer function has two complex conjugate poles. In that case we have to find a different solution for finding the frequency response.

 In order to study the transient behaviour, let us first consider the following simplified example of a second order system

$$H(s) = \frac{c}{ds^2 + es + c}$$

Step response second order system

$$\bullet \ \ H(s) = \tfrac{c}{ds^2 + es + c}$$

• The transfer function can be rewritten as:

$$H(s) = \frac{\frac{c}{d}}{s^2 + \frac{e}{d}s + \frac{c}{d}}$$

$$= \frac{\frac{c}{d}}{\left[s + \frac{e}{2d} + \sqrt{\left(\frac{e}{2d}\right)^2 - \frac{c}{d}}\right]\left[s + \frac{e}{2d} - \sqrt{\left(\frac{e}{2d}\right)^2 - \frac{c}{d}}\right]}$$

The poles are complex conjugates if

$$e^2 - 4dc < 0$$

• The poles are real if

$$e^2 - dc \ge 0$$

Step response second order system

To simplify the transient analysis, it is convenient to write

$$\frac{f}{d} = \omega_n^2, \ \frac{e}{d} = 2\zeta\omega_n = 2\sigma$$

- Where σ is the attenuation ω_n is the natural frequency ζ is the damping ratio
- The transfer function can now be rewritten as

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

Which is called the standard form of the second-order system.

• The dynamic behavior of the second-order system can then be described in terms of only two parameters ζ and ω_n

Step response second order system

- If $0 < \zeta < 1$, the poles are complex conjugates and lie in the left-half s-plane
 - The system is then called underdamped
 - The transient response is oscillatory
- ullet If $\zeta=0$, the transient response doesn't die out
- If $\zeta = 1$, the system is called **critically damped**
- If $\zeta > 1$, the system is called **overdamped**
- We will now look at the unit step response for each of these cases

• For the underdamped case (0 < ζ < 1), the transfer function can be written as:

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

ullet Where ω_d is called the damped natural frequency

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

• For a unit-step input we can write

$$Y(s) = \frac{\omega_n^2}{(s^2 + 2\zeta\omega_n s + \omega_n^2)s}$$

Which can be rewritten as partial fractions

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

It can be shown that

$$\mathcal{L}^{-1} \left[\frac{s + \zeta \omega_n}{(s + \zeta \omega_n)^2 + \omega_d^2} \right] = e^{-\zeta \omega_n t} cos(\omega_d t)$$

$$\mathcal{L}^{-1} \left[\frac{\omega_d}{(s + \zeta \omega_n)^2 + \omega_d^2} \right] = e^{-\zeta \omega_n t} sin(\omega_d t)$$

Therefore:

$$\begin{split} &\mathcal{L}^{-1}\Big[Y(s)\Big] = y(t) \\ &= 1 - e^{-\zeta\omega_n t}(\cos(\omega_d t) + \frac{\zeta}{\sqrt{1-\zeta^2}}\sin(\omega_d t)) \\ &= 1 - \frac{e^{-\zeta\omega_n t}}{\sqrt{1-\zeta^2}}\sin(\omega_d t + \tan^{-1}(\frac{\sqrt{1-\zeta^2}}{\zeta})) \end{split}$$

• It can be seen that the frequency of the transient oscillation is the damped natural frequency ω_d and thus varies with the damping ratio ζ

• The error signal is the difference between input and output

$$e(t) = y(t) - u(t)$$

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

• The error signal exhibits a damped sinusoidal oscillation

• At steady state, or at $t = \infty$, the error goes to zero

- ullet If damping $\zeta=0$, the response becomes undamped
 - Oscillations continue indefinitely
 - Filling in $\zeta = 0$ into the equation for y(t) gives us $y(t) = 1 cos(_nt)$, for $t \ge 0$
 - \bullet We see that the system now oscillates at the natural frequency $\omega_{\rm n}$
 - If a linear system has any amount of damping, the undamped natural frequency cannot be observed experimentally, only ω_d can be observed
 - ω_d is always lower than ω_n

Critically damped system

- \bullet If the two poles of the system are equal, the system is critically damped and $\zeta=1$
- For a unit-step, $R(s) = \frac{1}{s}$ and we can write

$$Y(s) = \frac{\omega_n^2}{(s + \omega_n)^2 s}$$

The inverse Laplace transform gives us

$$y(t) = 1 - e^{-\omega_n t} (1 + \omega_n t)$$
 for $t \ge 0$

Overdamped system

- ullet A system is overdamped ($\zeta>1$) when the two poles are negative, real and unequal
- For a unit-step $R(s) = \frac{1}{s}$, Y(s) can be written as

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

The inverse Laplace transform is

$$y(t) = 1 + rac{w_n}{2\sqrt{\zeta^2 - 1}}(rac{e^{-s_1 t}}{s1} - rac{e^{-s_2 t}}{s2}), ext{ for } t \geq 0$$

Where

$$s_1 = (\zeta + \sqrt{\zeta^2 - 1})\omega_n$$
 and $s_2 = (\zeta - \sqrt{\zeta^2 - 1})\omega_n$

Overdamped system

- $s_1=(\zeta+\sqrt{\zeta^2-1})\omega_n$ and $s_2=(\zeta-\sqrt{\zeta^2-1})\omega_n$
- Thus y(t) includes two decaying exponential terms
 - \bullet When $\zeta>>1,$ one of the two decreases much faster than the other, and then the faster decaying exponential may be neglected
 - If $-s_2$ is located much closer to the $j\omega$ axis than $-s_1$ $(|s_2|>>|s_1|)$, then $-s_1$ may be neglected
 - Once the faster decaying exponential term has disappeared, the response is similar to that of a first-order system
 - In that case, H(s) can be approximated by

$$H(s) = \frac{\zeta \omega_n - \omega_n \sqrt{\zeta^2 - 1}}{s + \zeta \omega_n - \omega_n \sqrt{\zeta^2 - 1}} = \frac{s_2}{s + s_2}$$

Overdamped system

 With the approximate transfer function, the unit-step response becomes

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

• The time response for the approximate transfer function is then given as

$$y(t) = 1 - e^{-(\zeta - \sqrt{\zeta^2 - 1})\omega_n t}$$
, for $t \le 0$

Second order systems unit step response curves

Response on a step function

Second order systems - characteristics

Overshoot: Highest amplitude above steady state.

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

 Rise Time: Time needed to reach the steady state for the first time.

$$t_r = \frac{1.8}{\omega_n}$$

• Peak Time: Time to reach overshoot.

$$t_p = rac{\pi}{\omega_d}$$

Second order systems - characteristics

- Settling Time: Time needed to approximate the steady state. $t_s=rac{4.6}{\zeta\omega_p}$
- Important: this formulas are only useable for 0 < ζ < 1!

• For:
$$\delta = \frac{0.02}{\sqrt{1-\zeta^2}}$$

• We find:

$$e^{-\zeta\omega_n\tau_s} < 0.02$$
 $au_s = \frac{4}{-\zeta_s}$

Second order systems - resonace

- The resonance frequency is the frequency at which the systems output has a larger amplitude than at other frequencies. This happens when underdamped functions oscillate at a greater magnitude than the input.
- An input with this frequency can sometime have catastrophic effects.
- A different view on the Tacoma bridge disaster: https://www.youtube.com/watch?v=6ai2QFxStxo
- In fact the collapse was a result of a number of effects like Aerodynamic flutter and vortices. Read the full article here: http://www.ketchum.org/billah/Billah-Scanlan.pdf

Second order systems - resonance

- The resonance frequency is: $\omega_r = \omega_n \sqrt{1-\zeta^2}$
- Systems with a damping > 0.707 do not resonate
- The resonance frequency and the natural frequency are equal when a system has no damping.
- Another phenomenon with bridges and resonance is that many people marching with the same rhythm can cause a bridge to start resonating like the Angers bridge in 1850. A more recent example is the Millennium bridge in London who started resonating.

Second order systems - damping

• When we want a system with no resonance, we choose one with damping < 0.707. This means a pole between 135° and 225° :

$$\mathit{arctan}(\frac{\sqrt{1-\zeta^2}}{\zeta}) = +135^\circ$$

 We mostly want a short settling time (< 4s). This results in another restriction on the poles of the system:

$$au_{\it n}=rac{4}{\omega\zeta}<4$$
s $\omega_{\it n}\zeta>1$

Second order systems - damping

