

Theory

Consider the PID controller configuration with the unstable Maglev plant shown in Figure:

The PID controller in above figure has the derivative mode acting on the output Y(s) instead of the error E(s). As described earlier, this is commonly done in industry, to prevent the "derivative kick" from happening for step changes in setpoint signal R(s). We can derive the closed loop transfer function CLTF between Y(s) and R(s) as

$$CLTF = \frac{Y(s)}{R(s)} = \frac{(DC)\omega_n^2 K_c \left(s + \frac{1}{T_i}\right)}{s^3 + \left(2\xi\omega_n + T_d(DC)\omega_n^2\right)s^2 + \omega_n^2 \left(K_c(DC) - 1\right)s + (DC)K_c\omega_n^2/T_i}$$
(1)

If we compare the denominator of CLTF in (1) in terms of the standard second order system along with a pole $p_{\rm CLTF}$, we have

$$s^{3} + \left(2\xi\omega_{n} + T_{d}\omega_{n}^{2}(DC)\right)s^{2} + \omega_{n}^{2}\left(K_{c}(DC) - 1\right)s + \frac{K_{c}\omega_{n}^{2}(DC)}{T_{i}}$$

$$= \left(s + p_{CLTF}\right)\left(s^{2} + 2\xi_{CLTF}\omega_{n_{CLTF}}s + \omega_{nCLTF}^{2}\right)$$
(2)

where the term $(s+p_{CLTF})$ is chosen (or designed) to cancel the numerator term $(s+1/T_i)$ in equation 2 (so that we get a standard second order form that is easy to use for design).

The RHS of (2) can be expressed as

$$s^{3} + \left(2\xi_{CLTF}\omega_{n_{CLTF}} + p_{CLTF}\right)s^{2} + \left(\omega_{n_{CLTF}}^{2} + 2\xi_{CLTF}\omega_{n_{CLTF}} + p_{CLTF}\right)s + \omega_{n_{CLTF}}^{2}p_{CLTF}$$

$$\tag{3}$$

From (2) and (3)

$$s^{3} + (2\xi\omega_{n} + T_{d}\omega_{n}^{2}(DC))s^{2} + \omega_{n}^{2}(K_{c}(DC) - 1)s + K_{c}\omega_{n}^{2}(DC)/T_{i}$$

$$= s^{3} + (2\xi_{CLTF}\omega_{n_{CLTF}} + p_{CLTF})s^{2} + (\omega_{nCLTF}^{2} + 2\xi_{CLTF}\omega_{n_{CLTF}} + p_{CLTF})s + \omega_{nCLTF}^{2}p_{CLTF}$$
(4)

Comparing the coefficients of corresponding powers of s on both sides of equation 4 gives

$$\circ \quad \text{Constant: } \omega_{nCLTE}^2 \, p_{CLTE} = K_c \omega_n^2 \, (DC) / T_i \tag{5}$$

$$\circ \quad \text{s term:} \qquad \omega_n^2(K_c(DC) - 1) = \omega_{n_{CLTF}}^2 + 2\xi_{CLTF}\omega_{n_{CLTF}}p_{CLTF} \tag{6}$$

o
$$s^2$$
term: $2\xi \omega_n + T_d(DC)\omega_n^2 = 2\xi_{CLTF}\omega_{n_{CLTF}} + p_{CLTF}$ (7)

From equations 5, 6, 7, we obtain

$$K_c = \frac{\omega_{nCLTF}^2}{\omega_n^2(DC)} \tag{8}$$

$$T_i = \frac{-2\xi_{CLTF}\omega_{n_{CLTF}}}{\omega_n^2} \tag{9}$$

$$T_d = \frac{2\xi_{CLTF}\omega_{n_{CLTF}} - 2\xi\omega_n + \frac{1}{T_i}}{\omega_n^2(DC)}$$
(10)

From the given PO and using the well-known relation

$$\xi_{CLTF} = \sqrt{\frac{(\ln PO)^2}{(\ln PO)^2 + \pi^2}} \tag{11}$$

we can obtain the corresponding value of ξ_{CLTF} .

From the given $t_{\scriptscriptstyle S}$ and using the approximate relation

$$t_s \approx \frac{4}{\xi_{CLTF}\omega_{n_{CLTF}}} \tag{12}$$

we get

$$\omega_{n_{CLTF}} = \frac{4}{(t_s)(\xi_{CLTF})} \tag{13}$$

where ξ_{CLTF} is found from (11).

Having obtained ξ_{CLTF} from (11) and $\omega_{n_{CLTF}}$ from (13), we can find the required K_c , T_i , T_d using equations 8, 9, 10.

The steady state error (or offset) to step inputs is zero, due to the presence of integral action.

Remark: It is important to note that the relation (12) is quite approximate. See any standard book on control systems, or the references link on the main page of this site.