Chapter 12

Design via State Space

An automatic pharmacy system showing a robot picking up drugs to deposit in boxes for individual patients at a hospital

a. State-space representation of a plant;

b. plant with state-feedback

Figure 12.3
a. Phasevariable
representation
for plant;
b. plant with
statevariable
feedback

a. Phase-variable representation for plant of Example 12.1;b. plant with state-variable feedback

Simulation of closed-loop

system of

Example 12.1

©2000, John Wiley & Sons, Inc. Nise/Control Systems Engineering, 3/e

Chapter 12: Design via State Space

Figure 12.6
Comparison of
a. controllable and
b. uncontrollable
systems

Figure 12.7
System for
Example 12.2

a. Signal-flow graph in cascade form for G(s) = 10/[(s + 1)(s + 2)];
b. system with state feedback added

Figure 12.9
Signal-flow graph for plant of Example 12.4

Designed system with state-variable feedback for Example 12.4

©2000, John Wiley & Sons, Inc. Nise/Control Systems Engineering, 3/e

State-feedback design using an observer to estimate unavailable state variables:

- a. open-loop observer;
- **b.** closed-loop observer;
- c. exploded view of a closed- loop observer, showing feedback arrangement to reduce state-variable estimation error

Third-order observer in observer canonical form:

- **a.** before the addition of feedback;
- **b.** after the addition of feedback

a. Signal-flow graph
of a system using
observer canonical
form variables;
b. additional feedback
to create observer

©2000, John Wiley & Sons, Inc. Nise/Control Systems Engineering, 3/e

Figure 12.14
Simulation showing response of observer:
a. closed-loop;
b. open-loop with observer gains disconnected

Figure 12.15

Comparison of

- a. observable and
- **b.** unobservable systems

Figure 12.16
System of
Example 12.6

Figure 12.17
System of
Example 12.7

Observer design

Observer design step response simulation: **a.** closed-loop observer; **b.** open-loop observer with observer gains disconnected

a. Plant;

b. designed observer for Example 12.9

Figure 12.21
Integral control for steady-state error design

Simplified block diagram of antenna control system shown on the front endpapers (Configuration 1) with K = 200

$$U(s) = E(s)$$

$$s(s + 1.71)(s + 100)$$

$$Y(s) = \theta_o(s)$$

Conceptual statespace design configuration, showing plant, observer, and controller

Signal- flow graph for G(s) = 1325/ [$s(s^2 + 101.71s + 171)$]

Plant with statevariable feedback for controller design

©2000, John Wiley & Sons, Inc. Nise/Control Systems Engineering, 3/e

Completed statespace design for the antenna azimuth position control system, showing controller and observer

Designed response

of antenna azimuth position control system: **a.** impulse response—plant and observer with the same initial conditions. $x_1(0) = \hat{x}_1(0) = 0$;

b. portion of impulse response—plant and observer with different initial conditions, $x_1(0) = 0.006$ for the plant, $\hat{x}_1(0) = 0$ for the observer

Chapter 12: Design via State Space

Figure P12.2 (figure continues)

©2000, John Wiley & Sons, Inc. Nise/Control Systems Engineering, 3/e

Figure P12.2 (continued)

Figure P12.6
Block diagram of a gas-fired heater

