

CONTROL SYSTEMS ENGINEERING

Fourth Edition

Norman S. Nise

California State Polytechnic University, Pomona

JOHN WILEY & SONS, INC.

Antenna Azimuth Position Control System

Layout

Schematic

Block Diagram

Schematic Parameters

Parameter	Configuration 1	Configuration 2	Configuration 3
\overline{V}	10	10	10
n	10	1	1
K	_	_	_
K_1	100	150	100
a	100	150	100
R_a	8	5	5
J_a	0.02	0.05	0.05
D_a	0.01	0.01	0.01
K_b	0.5	1	1
K_t	0.5	1	1
N_1	25	50	50
N_2	250	250	250
$\overline{N_3}$	250	250	250
J_L	1	5	5
$\tilde{D_L}$	1	3	3

Block Diagram Parameters

Parameter	Configuration 1	Configuration 2	Configuration 3
$\overline{K_{\mathrm{pot}}}$	0.318		
K	_		
K_1	100		
a	100		
$\overline{K_m}$	2.083		
$\overline{a_m}$	1.71		
K_g	0.1		

Note: reader may fill in Configuration 2 and Configuration 3 columns after completing the antenna control Case Study challenge proglems in Chapters 2 and 10, respectively.

EXECUTIVE EDITOR Bill Zobrist

ASSISTANT EDITOR Catherine Mergen

SENIOR MARKETING MANAGER Katherine Hepburn

SENIOR PRODUCTION EDITOR Patricia McFadden

DESIGN DIRECTOR Harry Nolan

PRODUCTION MANAGEMENT SERVICES

Publication Services

Cover Photo: ©U.S. Department of Energy/Science Photo Library/Photo Researchers Manny, a robot mannequin, was built at the Department of Energy's Pacific Northwest Laboratory. The robot was designed to simulate human movements, sweating, and breathing in order to test protective clothing worn by firefighters and handlers of hazardous material. Protective clothing is stressed by Manny's 40 joints, which move with the help of hydraulic actuators. Water is conducted through tubes to simulate perspiration, while breathing is imitated by introducing moist air through the nose and mouth to produce human-like chest motion.

This book was set in Times Roman by Publication Services, Inc. and printed and bound by Donnelley/Crawfordsville. The cover was printed by Lehigh Press, Inc.

This book is printed on acid-free paper. ⊗

The software programs available with this book have been included for their instructional value. They have been tested with care but are not guaranteed for any particular purpose. The publisher and author do not offer any warranties or restrictions, nor do they accept any liabilities with respect to the programs.

Copyright © 2004 John Wiley & Sons, Inc. All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, Inc. 222 Rosewood Drive, Danvers, MA 01923, (508)750-8400, fax (508)750-4470. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201)748-6011, fax (201)748-6008, E-Mail: PERMREQ@WILEY.COM. To order books or for customer service please call 1-800-CALL WILEY (225-5945).

Library of Congress Cataloging-in-Publication Data:

Nise, Norman S.

Control Systems Engineering/Norman S. Nise.—4th ed.

Includes bibliographical references.

1. Automatic control. 2. Systems engineering. I. Title.

TJ213 .N497 2004 629.8-dc21 ISBN 0-471-44577-0 WIE ISBN 0-471-45243-2

Printed in the United States of America

10 9 8 7 6 5 4 3 2 1

To my wife, Ellen; sons, Benjamin and Alan; daughter, Sharon; and to the memory of my mother-in-love, Bobby Manashil, whose love of reading has been an inspiration.

Preface

This book introduces students to the theory and practice of control systems engineering. The text emphasizes the practical application of the subject to the analysis and design of feedback systems.

The study of control systems engineering is essential for students pursuing degrees in electrical, mechanical, aerospace, or chemical engineering. Control systems are found in a broad range of applications within these disciplines, from aircraft and spacecraft to robots and process control systems.

Control Systems Engineering is suitable for upper-division college and university engineering students and for those who wish to master the subject matter through self-study. The student using this text should have completed typical lower-division courses in physics and mathematics through differential equations. Other required background material, including Laplace transforms and linear algebra, is incorporated in the text, either within chapter discussions or separately in the appendixes or on an accompanying CD-ROM. This review material can be omitted without loss of continuity if the student does not require it.

Key Features

The key features of this fourth edition are

- Standardized chapter organization
- Qualitative and quantitative explanations
- Examples, Skill-Assessment Exercises, and Case Studies throughout the text
- Control Solutions Powered by JustAsk!©
- **Cyber Exploration Laboratory** experiments
- Abundant illustrations
- Numerous end-of-chapter problems
- Emphasis on design
- Flexible coverage

- Emphasis on computer-aided analysis and design
- Icons identifying major topics
- CD-ROM containing additional material

Let us look at each feature in more detail.

Standardized Chapter Organization

Each chapter begins with a list of chapter objectives, followed by a list of case study objectives that relate the chapter objectives to specific student performance in solving a practical case study problem, such as an antenna azimuth position control system.

Topics are then divided into clearly numbered and labeled sections containing explanations, examples, and, where appropriate, skill-assessment exercises with answers. These numbered sections are followed by one or more case studies, as will be outlined in a few paragraphs. Each chapter ends with a brief summary, several review questions requiring short answers, and a set of homework problems.

Qualitative and Quantitative Explanations

Explanations are clear and complete and, where appropriate, include a brief review of required background material. Topics build upon and support one another in a logical fashion. Groundwork for new concepts and terminology is carefully laid to avoid overwhelming the student and to facilitate self-study.

Although quantitative solutions are obviously important, a qualitative or intuitive understanding of problems and methods of solution is vital to producing the insight required to develop sound designs. Therefore, whenever possible, new concepts are discussed from a qualitative perspective before quantitative analysis and design are addressed. For example, in Chapter 8 the student can simply look at the root locus and describe qualitatively the changes in transient response that will occur as a system parameter, such as gain, is varied. This ability is developed with the help of a few simple equations from Chapter 4.

Examples, Skill-Assessment Exercises, and Case Studies

Explanations are clearly illustrated by means of numerous numbered and labeled **Examples** throughout the text. Where appropriate, a section concludes with **Skill-Assessment Exercises**. These are computation drills, most with answers, that test comprehension and provide immediate feedback. Complete solutions can be found on the accompanying CD-ROM.

Broader examples in the form of **Case Studies** can be found after the last numbered section of every chapter, with the exception of Chapter 1. These case studies are practical application problems that demonstrate the concepts introduced in the chapter. Each case study concludes with a "Challenge" problem that students may work in order to test their understanding of the material.

One of the case studies, concerning an antenna azimuth position control system, is carried throughout the book. The purpose is to illustrate the application of new material in each chapter to the same physical system, thus highlighting the continuity of the design process. Another, more challenging case study, involving an Unmanned Free-Swimming Submersible Vehicle, is developed over the course of five chapters.

Control Solutions Powered by JustAsk!

Control Solutions is a Web site that is essentially a tutor serving the needs of both the student and the professor. A total of over 150 end-of-chapter problems and Skill-Assessment Exercises from the book will have step-by-step solutions. These problems are worked in detail and explanations of every facet of the solutions are provided. As such, this Web site is a valuable tool in the use of this book. This site is password protected and can be accessed by purchasing *The Control Solutions Companion*, ISBN 0471483885. This companion supplies you with an access code to the Control Solutions Web site as well as instructions on how to use the Web site. *The Control Solutions Companion* can be purchased on the book companion Web site, www.wiley.com/college/nise.

Cyber Exploration Laboratory Experiments

Computer experiments using MATLAB, Simulink, and the Control System Toolbox are found at the end of the Problems section of Chapters 4 through 13 under the subheading **Cyber Exploration Laboratory**. The experiments allow the reader to verify the concepts covered in the chapter via simulation. The reader also can change parameters and perform "what if" exploration to gain insight into the effect of parameter and configuration changes. The experiments are written with stated Objectives, Minimum required software packages, as well as Prelab, Lab, and Postlab tasks and questions. Thus, the experiments may be used for a laboratory course that accompanies the class.

Abundant Illustrations

The ability to visualize concepts and processes is critical to the student's understanding. For this reason approximately 750 photos, diagrams, graphs, and tables appear throughout the book to illustrate the topics under discussion.

Numerous End-of-Chapter Problems

Each chapter ends with a variety of homework problems that allow students to test their understanding of the material presented in the chapter. Problems vary in degree of difficulty and complexity, and most chapters include several practical, real-life problems to help maintain students' motivation. Also, the homework problems contain a progressive analysis and design problem that uses the same practical system to demonstrate the concepts of each chapter.

Emphasis on Design

This textbook places a heavy emphasis on design. Chapters 8, 9, 11, 12, and 13 focus primarily on design. But even in chapters that emphasize analysis, simple design examples are included wherever possible.

Throughout the book, design examples involving physical systems are identified by a **Design** icon. End-of-chapter problems that involve the design of physical systems are included under the separate heading **Design Problems** and also, in chapters covering design, under the heading **Progressive Analysis and**

Design Problem. In these examples and problems, a desired response is specified, and the student must evaluate certain system parameters, such as gain, or specify a system configuration along with parameter values. In addition, the text includes numerous design examples and problems (not identified by an icon) that involve purely mathematical systems.

Because visualization is so vital to understanding design, this text carefully relates indirect design specifications to more familiar ones. For example, the less familiar and indirect phase margin is carefully related to the more direct and familiar percent overshoot before being used as a design specification.

For each general type of design problem introduced in the text, a methodology for solving the problem is presented—in many cases in the form of a step-by-step procedure, beginning with a statement of design objectives. Example problems serve to demonstrate the methodology by following the procedure, making simplifying assumptions, and presenting the results of the design in tables or plots that compare the performance of the original system to that of the improved system. This comparison also serves as a check on the simplifying assumptions.

Transient response design topics are covered comprehensively in the text. They include

- Design via gain adjustment using the root locus
- Design of compensation and controllers via the root locus
- Design via gain adjustment using sinusoidal frequency response methods
- Design of compensation via sinusoidal frequency response methods
- Design of controllers in state space using pole-placement techniques
- Design of observers in state space using pole-placement techniques
- Design of digital control systems via gain adjustment on the root locus
- Design of digital control system compensation via *s*-plane design and the Tustin transformation

Steady-state error design is covered comprehensively in this textbook and includes

- Gain adjustment
- Design of compensation via the root locus
- Design of compensation via sinusoidal frequency response methods
- Design of integral control in state space

Finally, the design of gain to yield stability is covered from the following perspectives:

- Routh-Hurwitz criterion
- Root locus
- Nyquist criterion
- Bode plots

Flexible Coverage

The material in this book can be adapted for a one-quarter or a one-semester course. The organization is flexible, allowing the instructor to select the material that best suits the requirements and time constraints of the class.

Throughout the book state-space methods are presented along with the classical approach. Chapters and sections (as well as examples, exercises, review questions, and problems) that cover state space are marked by a **State Space** icon and can be omitted without any loss of continuity. Those wishing to add a basic introduction to state-space modeling can include Chapter 3 in the syllabus.

In a one-semester course, the discussions of state-space analysis in Chapters 4, 5, 6, and 7, as well as state-space design in Chapter 12, can be covered along with the classical approach. Another option is to teach state space separately by gathering the appropriate chapters and sections marked with the **State Space** icon into a single unit that follows the classical approach. In a one-quarter course, Chapter 13, "Digital Control Systems," could be eliminated.

Emphasis on Computer-Aided Analysis and Design

Control systems problems, particularly analysis and design problems using the root locus, can be tedious, since their solution involves trial and error. To solve these problems, students should be given access to computers or programmable calculators configured with appropriate software. In this fourth edition, MATLAB®1 continues to be integrated into the text as an optional feature.

Many problems in this text can be solved with either a computer or a handheld, programmable calculator. For example, students can use the programmable calculator to (1) determine whether a point on the *s*-plane is also on the root locus, (2) find magnitude and phase frequency response data for Nyquist and Bode diagrams, and (3) convert between the following representations of a second-order system:

- Pole location in polar coordinates
- Pole location in Cartesian coordinates
- Characteristic polynomial
- Natural frequency and damping ratio
- Settling time and percent overshoot
- Peak time and percent overshoot
- Settling time and peak time

Handheld calculators have the advantage of easy accessibility for homework and exams. Please consult Appendix G, located on the enclosed CD-ROM, for a discussion of computational aids that can be adapted to handheld calculators.

Personal computers are better suited for more computation-intensive applications, such as plotting time responses, root loci, and frequency response curves, as well as finding state-transition matrices. These computers also give the student

¹MATLAB is a registered trademark of The MathWorks, Inc.

a real-world environment in which to analyze and design control systems. Those not using MATLAB can write their own programs or use other programs, such as Program CC. Please consult Appendix G, on the accompanying CD-ROM, for a discussion of computational aids that can be adapted for use on computers that do not have MATLAB installed.

Without access to computers or programmable calculators, students cannot obtain meaningful analysis and design results and the learning experience will be limited.

Icons Identifying Major Topics

Several icons identify coverage and optional material. The icons are summarized as follows:

The Control Solutions icon identifies problems included on the Control Solutions Web site powered by JustAsk! These problems are worked in detail and explanations of every facet of the solution are provided.

MATLAB

The MATLAB icon identifies MATLAB discussions, examples, exercises, and problems. MATLAB coverage is provided as an enhancement and is not required to use the text.

Simulink

The Simulink icon identifies Simulink discussions, examples, exercises, and problems. Simulink coverage is provided as an enhancement and is not required to use the text.

GUI Tool

The GUI Tool icon identifies MATLAB GUI Tools discussions, examples, exercises, and problems. The discussion of the tools, which includes the LTI Viewer, the Simulink LTI Viewer, and the SISO Design Tool, is provided as an enhancement and is not required to use the text.

Symbolic Math

The Symbolic Math icon identifies Symbolic Math Toolbox discussions, examples, exercises, and problems. Symbolic Math Toolbox coverage is provided as an enhancement and is not required to use the text.

State Space

The State Space icon highlights state-space discussions, examples, exercises, and problems. State-space material is optional and can be omitted without loss of continuity.

Design

The Design icon clearly identifies design problems involving physical systems.

Control Solutions Control Solutions powered by JustAsk! is a Web site that contains step-by-step solutions to over 150 end-of-chapter problems. Details are described under Key Features earlier in this Preface.

CD-ROM Containing Additional Material

A CD-ROM disk accompanies the textbook. The disk contains the following:

- PowerPoint®¹ and Acrobat®² files containing most figures from the textbook. The files may be used as a convenient method to project graphics on a screen to enhance lectures.
- Solutions to skill-assessment exercises
- All M-files used in the MATLAB, Simulink, GUI Tools, and Symbolic Math Toolbox tutorials
- Additional computer programs that can be used by readers without access to MATLAB
- Copies of Cyber Exploration Laboratory experiments for convenience in printing, for the purpose of including the experiment questions and tasks as a cover sheet for the lab reports
- Additional appendixes; topics in Table of Contents
- A link to the JustAsk! Website

New to this Edition

The following list describes the key changes in this fourth edition.

End-of-chapter problems There is at least a 10% change in the problems at the end of the chapters.

Control Solutions Control Solutions powered by JustAsk! is a Web site that contains step-by-step solutions to over 150 end-of-chapter problems. Details are described under Key Features earlier in this Preface.

MATLAB The use of MATLAB for computer-aided analysis and design continues to be integrated into discussions and problems as an optional feature in the fourth edition. The MATLAB tutorial has been updated to MATLAB Version 6.5 the Control System Toolbox Version 5.2, and the Symbolic Math Toolbox Version 3.0.

MATLAB's Simulink?³ The use of Simulink to show the effects of nonlinearities upon the time response of open-loop and closed-loop systems appears again in

¹PowerPoint is a registered trademark of Microsoft Corporation.

²Acrobat is a registered trademark of Adobe Systems Incorporated.

³Simulink is a registered trademark of The MathWorks, Inc

this fourth edition. We also continue to use Simulink to demonstrate how to simulate digital systems. In addition, Simulink has been added to the new subsection described below—the Cyber Exploration Laboratory. Finally, the Simulink tutorial has been updated to Simulink 5.

MATLAB's GUI Tools The MATLAB's GUI Tools tutorial has been updated to include new and revised versions of the LTI Viewer, the Simulink LTI Viewer, and the SISO Design Tool, which replaces the Root Locus Design GUI.

Cyber Exploration Laboratory New to this edition are computer experiments using MATLAB, Simulink, and the Control System Toolbox. These experiments are found at the end of the Problems section of Chapters 4 through 13 under the subheading, "Cyber Exploration Laboratory." The experiments may be used for a laboratory course that accompanies the class. Copies of these experiments can be found on the accompanying CD-ROM and can be printed for convenience.

Topics moved to CD-ROM Derivations in Chapters 4 and 5 were moved to the accompanying CD-ROM. In particular, the derivation of the time domain solution of state equations, in Section 4.11, in the third edition, now occupies Appendix I on the accompanying CD-ROM. Also, the derivation of similarity transformations, previously in Section 5.8, is now in Appendix K on the accompanying CD-ROM. Sections 4.11 and 5.8 still contain the results of the derivations as well as examples. Finally, the derivation of a schematic for a dc motor, previously in Appendix F in the third edition, has been moved to Appendix H on the accompanying CD-ROM.

Book Organization by Chapter

Many times it is helpful to understand an author's reasoning behind the organization of the course material. The following paragraphs hopefully shed light on this topic.

The primary goal of Chapter 1 is to motivate students. In this chapter students learn about the many applications of control systems in everyday life and about the advantages of study and a career in this field. Control systems engineering design objectives, such as transient response, steady-state error, and stability, are introduced, as is the path to obtaining these objectives. New and unfamiliar terms also are included in the Glossary.

Many students have trouble with an early step in the analysis and design sequence: transforming a physical system into a schematic. This step requires many simplifying assumptions based on experience the typical college student does not yet possess. Identifying some of these assumptions in Chapter 1 helps to fill the experience gap.

Chapters 2, 3, and 5 address the representation of physical systems. Chapters 2 and 3 cover modeling of open-loop systems, using frequency response techniques and state-space techniques, respectively. Chapter 5 discusses the representation and reduction of systems formed of interconnected open-loop subsystems. Only a representative sample of physical systems can be covered in a textbook of this length. Electrical, mechanical (both translational and rotational), and electromechanical systems are used as examples of physical systems that are modeled, analyzed, and designed. Linearization of a nonlinear system—one technique used by the engineer to simplify a system in order to represent it mathematically—is also introduced.

Chapter 4 provides an introduction to system analysis, that is, finding and describing the output response of a system. It may seem more logical to reverse the order of Chapters 4 and 5, to present the material in Chapter 4 along with other chapters covering analysis. However, many years of teaching control systems have taught me that the sooner students see an application of the study of system representation, the higher their motivation levels remain.

Chapters 6, 7, 8, and 9 return to control systems analysis and design with the study of stability (Chapter 6), steady-state errors (Chapter 7), and transient response of higher-order systems using root locus techniques (Chapter 8). Chapter 9 covers design of compensators and controllers using the root locus.

Chapters 10 and 11 focus on sinusoidal frequency analysis and design. Chapter 10, like Chapter 8, covers basic concepts for stability, transient response, and steady-state error analysis. However, Nyquist and Bode methods are used in place of root locus. Chapter 11, like Chapter 9, covers the design of compensators, but from the point of view of sinusoidal frequency techniques rather than root locus.

An introduction to state-space design and digital control systems analysis and design completes the text in Chapters 12 and 13, respectively. Although these chapters can be used as an introduction for students who will be continuing their study of control systems engineering, they are useful by themselves and as a supplement to the discussion of analysis and design in the previous chapters. The subject matter cannot be given a comprehensive treatment in two chapters, but the emphasis is clearly outlined and logically linked to the rest of the book.

The Teaching Package

The following materials comprise the teaching package for Control Systems Engineering, fourth edition. Be sure to periodically check www.wiley.com/college/nise for up-to-date information on this publication.

Control Solutions powered by JUSTASK! is a website that is essentially a tutor serving the needs of both the student and the professor. A total of over 150 end-of-chapter problems and Skill Assessment Exercises covering numerous topics within the chapter will have step-by-step solutions. These problems are worked in detail, and explanations of every facet of the solution are provided. As such, this website is a valuable tool in the use of this book. This site is password-protected site but can be accessed by purchasing the *The Control Solutions Companion*, ISBN 0471483885. This companion supplies you with access code to the Control Solutions website as well as instructions on how to use the website. *The Control Solutions Companion* can be purchased on the book's companion website, www.wiley.com/college/nise.

PowerPoint Lecture Graphics Key figures from the text are available as full-color electronic graphics in Microsoft's PowerPoint. These files can be found on the accompanying CD-ROM and at www.wiley.com/college/nise.

Control Systems Engineering Toolbox All MATLAB M-files and Simulink files used in the appendixes of this textbook can be found on the accompanying CD-ROM and at www.wiley.com/college/nise.

Solutions Manual for Control Systems Engineering, fourth edition by Norman S. Nise, this manual contains detailed solutions to most of the problems in the text. The Solutions Manual is available online only to qualifying faculty.

Acknowledgments

The author would like to acknowledge the contributions of faculty and students, both at California State Polytechnic University, Pomona and across the country, whose suggestions through all editions have made a positive impact on the new edition. I particularly want to thank the Electrical and Computer Engineering Department and Kathleen Hayden, Chair, as well as the College of Engineering and Edward Hohmann, Dean. Their support and encouragement was vital to the completion of this volume.

I would like to express my appreciation to reviewers who offered valuable suggestions for this 4th edition. The reviewers include John Golzy, Devry University, Columbus Ohio; Frank Owen, Cal Poly University, San Luis Obispo; and Elias Strangas, Michigan State University.

The author would like to thank John Wiley & Sons, Inc. and its staff for once again providing professional support for this project through all phases of its development. Specifically, the following are due recognition for their contributions: Bruce Spatz, Publisher, who gave full executive support and encouragement to the whole project; Bill Zobrist, Executive Editor, who provided a high level of professional guidance, as well as good humor, throughout the 3rd and 4th editions; Heather Olszyk, Assistant Editor, Jovan Yglecias, Program Assistant, and Jennifer Welter, Associate Editor, who provided excellent editorial support early in the project; Catherine Mergen, Assistant Editor, who continued with the excellent level of support and provided answers to my numerous questions; Ailsa Manny, Editorial Assistant, who did an excellent job securing permissions assistance; and Katherine Hepburn, Senior Marketing Manager, for letting you know of this book's existence. I would also like to thank Patricia McFadden, Senior Production Editor, who saw the book through all phases of production; Harry Nolan, Design Director, Karin Kincheloe, Senior Designer, and Lisa Gee, Photo Editor who guided the appearance of the final product. My sincere appreciation is also expressed to Tom Kulesa, New Media Editor, for his hard work and expertise in producing the CD-ROM that accompanies this book.

Finally, kudos go out to Publication Services and its staff for producing the final version of the book in a timely fashion. Specifically, I want to thank Jan Fisher, Project Manager, for providing answers to my questions and solutions to my concerns and Brandon M. Warga, Production Coordinator, for putting the pieces of this puzzle together. Finally, I want to express my appreciation to Peter Nelson and Alysia Cooley, Copyeditors, whose keen eyes and attention to details continually amazed me.

Norman S. Nise

Contents

1. Introduction

	1.1 Introduction, 2	
	1.2 A History of Control Systems, 4	
	1.3 The Control Systems Engineer, 9	
	1.4 Response Characteristics and System Configurations, 10	
	1.5 Analysis and Design Objectives, 14	
	Introduction to a Case Study, 17	
	1.6 The Design Process, 21	
	1.7 Computer-Aided Design, 26	
	Summary, 28	
	Review Questions, 29	
	Problems, 29	
	Bibliography, 35	
2. Modeling in the	Frequency Domain	37
	2.1 Introduction, 38	
	2.2 Laplace Transform Review, 39	
	2.3 The Transfer Function, 49	
xvi		

1

2.5	Translational Mechanical System Transfer Functions, 68	
2.6	Rotational Mechanical System Transfer Functions, 76	
2.7	Transfer Functions for Systems with Gears, 82	
2.8	Electromechanical System Transfer Functions, 87	
2.9	Electric Circuit Analogs, 94	
2.10	Nonlinearities, 97	
2.11	Linearization, 99	
	Case Studies, 105 Summary, 109 Review Questions, 109 Problems, 110 Bibliography, 125	
3. Modeling in the Tim	ne Domain	127
3.1	Introduction, 128	
3.2	Some Observations, 129	
3.3	The General State-Space Representation, 133	
3.4	Applying the State-Space Representation, 136	
3.5	Converting a Transfer Function to State Space, 144	
3.6	Converting from State Space to a Transfer Function, 151	
3.7	Linearization, 154	
	Case Studies, 157 Summary, 162 Review Questions, 163 Problems, 163 Bibliography, 172	
4. Time Response		174
4.1	Introduction, 175	
4.2	Poles, Zeros, and System Response, 175	

2.4 Electric Network Transfer Functions, 52

XVIII Co	ontents	
	4.3 First-Order Systems, 179	
	4.4 Second-Order Systems: Introduction, 182	
	4.5 The General Second-Order System, 188	
	4.6 Underdamped Second-Order Systems, 191	
	4.7 System Response with Additional Poles, 202	
	4.8 System Response with Zeros, 206	
	4.9 Effects of Nonlinearities upon Time Response, 212	
	4.10 Laplace Transform Solution of State Equations, 216	
	4.11 Time Domain Solution of State Equations, 219	
	Case Studies, 227 Summary, 230 Review Questions, 232 Problems, 233 Design Problems, 244 Cyber Exploration Laboratory, 248 Bibliography, 251	
5. Reduc	ction of Multiple Subsystems	252
	5.1 Introduction, 253	
	5.2 Block Diagrams, 253	
	5.3 Analysis and Design of Feedback Systems, 263	
	5.4 Signal-Flow Graphs, 266	
	5.5 Mason's Rule, 269	
	5.6 Signal-Flow Graphs of State Equations, 272	
	5.7 Alternative Representations in State Space, 275	
	5.8 Similarity Transformations, 286	
	Case Studies, 293 Summary, 299 Review Questions, 300 Problems, 301	

Design Problems, 318

Cyber Exploration Laboratory, 321 Bibliography, 322

6.	Stability		324
	6.1	Introduction, 325	
	6.2	Routh-Hurwitz Criterion, 329	
	6.3	Routh-Hurwitz Criterion: Special Cases, 332	
	6.4	Routh-Hurwitz Criterion: Additional Examples, 340	
	6.5	Stability in State Space, 348	
		Case Studies, 351 Summary, 353 Review Questions, 354 Problems, 354 Design Problems, 362 Cyber Exploration Laboratory, 365 Bibliography, 366	
7.	Steady-State Errors	S	368
	7.1	Introduction, 369	
	7.2	Steady-State Error for Unity Feedback Systems, 373	
	7.3	Static Error Constants and System Type, 379	
	7.4	Steady-State Error Specifications, 384	
	7.5	Steady-State Error for Disturbances, 386	
	7.6	Steady-State Error for Nonunity Feedback Systems, 389	
	7.7	Sensitivity, 393	
	7.8	Steady-State Error for Systems in State Space, 396	
		Case Studies, 400 Summary, 403 Review Questions, 404 Problems, 405 Design Problems, 419 Cyber Exploration Laboratory, 422 Bibliography, 423	

8. Root Locus Tech	niques	424
:	8.1 Introduction, 425	
:	8.2 Defining the Root Locus, 429	
:	8.3 Properties of the Root Locus, 432	
:	8.4 Sketching the Root Locus, 435	
	8.5 Refining the Sketch, 440	
	8.6 An Example, 451	
	8.7 Transient Response Design via Gain Adjustment, 454	
	8.8 Generalized Root Locus, 460	
	8.9 Root Locus for Positive-Feedback Systems, 461	
	.10 Pole Sensitivity, 465	
	Case Studies, 467 Summary, 472 Review Questions, 473 Problems, 474 Design Problems, 489 Cyber Exploration Laboratory, 496 Bibliography, 497	
9. Design via Root	Locus	499
_	9.1 Introduction, 500	
	9.2 Improving Steady-State Error via Cascade Compensation, 503	
	9.3 Improving Transient Response via Cascade Compensation, 514	
	9.4 Improving Steady-State Error and Transient Response, 531	
	9.5 Feedback Compensation, 547	
	9.6 Physical Realization of Compensation, 558	
	Case Studies, 564 Summary, 570 Review Questions, 571 Problems, 572 Design Problems, 582 Cyber Exploration Laboratory, 588 Bibliography, 589	

10.	Frequency Respon	nse Techniques	590
	10.1	Introduction, 591	
	10.2	Asymptotic Approximations: Bode Plots, 598	
	10.3	Introduction to the Nyquist Criterion, 619	
	10.4	Sketching the Nyquist Diagram, 624	
	10.5	Stability via the Nyquist Diagram, 631	
	10.6	Gain Margin and Phase Margin via the Nyquist Diagram, 635	
	10.7	Stability, Gain Margin, and Phase Margin via Bode Plots, 638	
	10.8	Relation between Closed-Loop Transient and Closed-Loop Frequency Responses, 641	
	10.9	Relation between Closed- and Open-Loop Frequency Responses, 6	45
	10.10	Relation between Closed-Loop Transient and Open-Loop Frequency Responses, 651	
	10.11	Steady-State Error Characteristics from Frequency Response, 655	
	10.12	Systems with Time Delay, 660	
	10.13	Obtaining Transfer Functions Experimentally, 665	
		Case Study, 670 Summary, 672 Review Questions, 673 Problems, 674 Cyber Exploration Laboratory, 687 Bibliography, 688	
11.	Design via Freque	ncy Response	690
	11.1	Introduction, 691	
	11.2	Transient Response via Gain Adjustment, 692	
	11.3	Lag Compensation, 696	
	11.4	Lead Compensation, 700	
	11.5	Lag-Lead Compensation, 707	
		Case Studies, 713 Summary, 715	

		Design Problems, 721	
		Cyber Exploration Laboratory, 724	
		Bibliography, 728	
12.	Design via State S	pace	726
	12.1	Introduction, 727	
	12.2	Controller Design, 728	
	12.3	Controllability, 735	
	12.4	Alternative Approaches to Controller Design, 740	
	12.5	Observer Design, 745	
	12.6	Observability, 753	
	12.7	Alternative Approaches to Observer Design, 757	
	12.8	Steady-State Error Design via Integral Control, 764	
		Case Study, 768	
		Summary, 773	
		Review Questions, 775	
		Problems, 776	
		Design Problems, 781	
		Cyber Exploration Laboratory, 783	
		Bibliography, 784	
13.	Digital Control Sys	etems	785
	13.1	Introduction, 786	
	13.2	Modeling the Digital Computer, 790	
	13.3	The z-Transform, 793	
	13.4	Transfer Functions, 799	
	13.5	Block Diagram Reduction, 802	
	13.6	Stability, 805	
	13.7	Steady-State Errors, 813	

Review Questions, 716

Problems, 716

13.8 Transient R	Response on the z-Plane, 818	
13.9 Gain Design	n on the z-Plane, 820	
13.10 Cascade Co	ompensation via the s-plane, 824	
13.11 Implementi	ng the Digital Compensator, 828	
Problems, a Design Prob	836 estions, 837 838 blems, 844 loration Laboratory, 845	
Appendix A List of Symbols		848
Appendix B MATLAB Tutorial		852
Appendix C MATLAB's Simulink Tu	torial	906
Appendix D MATLAB's GUI Tools To	utorial	922
Appendix E MATLAB's Symbolic M	ath Toolbox Tutorial	940
Glossary		953
Answers to Selected Problems		962
Credits		968
Index		970
G.2 Matrix Ope G.3 Matrix and	initions and Notations erations Determinant Identities	CD-RON
G.4 Systems of Bibliography	Equations	
Appendix G Control System Comp G.1 Step Respon	nse of a System Represented in State Space and Frequency Response	CD-RON

xxiv Contents

Appendix H Derivation of a Schematic for a DC Motor	CD-ROM
Appendix I Derivation of the Time Domain Solution of State Equations	CD-ROM
Appendix J Solution of State Equations for $t_0 \neq 0$	CD-ROM
Appendix K Derivation of Similarity Transformations	CD-ROM
Appendix L Root Locus Rules: Derivations	CD-ROM
L.1 Behavior of the Root Locus at Infinity	
L.2 Derivation of Transition Method for Breakaway and Break-in Points	
Solutions to Skill-Assessment Exercises	CD-ROM
Control Systems Engineering Toolbox	CD-ROM
Lecture Graphics	CD-ROM
Cyber Exploration Laboratory Experiments	CD-ROM