Modeling in the Frequency Domain

System Dynamics and Control **Chapter Objectives**

Modeling in the Frequency Domain

After completing this chapter, the student will be able to

- · find the Laplace transform of time functions and the inverse Laplace transform
- find the transfer function (TF) from a differential equation and solve the differential equation using the transfer function
- find the transfer function for linear, time-invariant electrical networks
- find the TF for linear, time-invariant translational mechanical systems
- find the TF for linear, time-invariant rotational mechanical systems
- find the TF for gear systems with no loss and for gear systems with loss
- find the TF for linear, time-invariant electromechanical systems
- · produce analogous electrical and mechanical circuits
- linearize a nonlinear system in order to find the TF

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

Modeling in the Frequency Domain

Modeling in the **Frequency Domain**

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control Modeling in the Frequency Domain

§1.Introduction

subsystem

- Mathematical models from schematics of physical systems
- transfer functions in the frequency domain
- state equations in the time domain
- Block diagram representation of

subsystem HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguven Tan Tien

System Dynamics and Control

§2. Laplace Transform Review

- Transforms: a mathematical conversion from one way of thinking to another to make a problem easier to solve

- The Laplace transform the problem in time-domain to problem in s-domain, then applying the solution in s-domain, and finally using inverse transform to converse the solution back to the time-domain

- The Laplace transform is named in honor of mathematician and astronomer Pierre-Simon Laplace (1749-1827)
- Others: Fourier transform, z-transform, wavelet transform, ...

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguven Tan Tien

System Dynamics and Control

Modeling in the Frequency Domain

§2. Laplace Transform Review

- The Laplace transform of the function f(t) for t>0 is defined by the following relationship

$$F(s) = \mathcal{L}\{f(t)\} = \int_{0_{-}}^{+\infty} f(t)e^{-st}dt$$
 (2.1)

- s : complex frequency variable, $s = \sigma + j\omega$ with s, ω are real numbers, $s \in C$ for which makes F(s) convergent
- \mathcal{L} : Laplace transform
- F: a complex-valued function of complex numbers
- The inverse Laplace transform of the function F(s) for t > 0 is defined by the following relationship

f(t) =
$$\mathcal{L}^{-1}\{F(s)\} = \frac{1}{2\pi j} \int_{\sigma - j\infty}^{\sigma + j\infty} F(s)e^{st}ds = f(t)u(t)$$
 (2.2)
 u : the unit step function, $u(t) = \begin{cases} 1 & \text{if } t > 0 \\ 0 & \text{if } t < 0 \end{cases}$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

Modeling in the Frequency Domain

§2.Laplace Transform Review

- The Laplace transform table

Table 2.4 Lankas tra

Table 2.1 Laplace transform table				
No.	f(t)	F(s)		
1	$\delta(t)$	1		
2	u(t)	$\frac{1}{s}$		
3	tu(t)	$\frac{1}{s^2}$		
4	$t^n u(t)$	$\frac{n!}{s^{n+1}}$		
5	$e^{-at}u(t)$	$\frac{1}{s+a}$		
6	$\sin \omega t u(t)$	$\frac{\omega}{s^2 + \omega^2}$		
7	$\cos \omega t u(t)$	$\frac{s}{s^2 + \omega^2}$		

HCM City Univ. of Technology, Faculty of Mechanical Engineering

§2. Laplace Transform Review

Laplace Transform of a Time Function

Find the Laplace transform of $f(t) = Ae^{-at}u(t)$

Solution

	Table 2.1 Laplace transform table		
∫ [∞]	No.	f(t)	F(s)
$F(s) = \int_0^\infty f(t)e^{-st}dt$	1	$\delta(t)$	1
$= \int_{0}^{\infty} Ae^{-at}e^{-st}dt$	2	u(t)	$\frac{1}{s}$
$-\int_0^{\infty} Ae^{-e^{-ut}}$	3	tu(t)	$ \frac{\frac{1}{s}}{\frac{1}{s^2}} $ n!
$=A\int_{0}^{\infty}e^{-(a+s)t}dt$	4	$t^n u(t)$	$\frac{n!}{s^{n+1}}$
- 0	5	$e^{-at}u(t)$	$\frac{1}{s+a}$
$=-\frac{A}{s+a}e^{-(a+s)t}\Big _{0}^{\infty}$	6	$\sin \omega t u(t)$	$\frac{\omega}{s^2 + \omega^2}$
$s + a \qquad \mid_0$	7	cosωtu(t)	$\frac{s}{s^2 + \omega^2}$
$\rightarrow F(s) = \frac{A}{1 + a}$			(2.3)
s + a			

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

Modeling in the Frequency Domain

§2. Laplace Transform Review

Table 2.2 Laplace transform theorem					
No.	Theorem	Name			
1	$L\{f(t)\} = F(s) = \int_{0}^{\infty} f(t)e^{-st}dt$	Definition			
2	$\mathcal{L}\{kf(t)\} = kF(s)^{-1}$	Linearity theorem			
3	$\mathcal{L}\{f_1(t) + f_2(t)\} = F_1(s) + F_2(s)$	Linearity theorem			
4	$\mathcal{L}\{e^{-at}f(t)\} = F(s+a)$	Frequency shift theorem			
5	$\mathcal{L}\{f(t-T)\} = e^{-sT}F(s)$	Time shift theorem			
6	$L\{f(at)\} = \frac{1}{a}F\left(\frac{s}{a}\right)$	Scaling theorem			
7	$L\left\{\frac{df}{dt}\right\} = sF(s) - f(0_{-})$	Differentiation theorem			
8	$L\left\{\frac{d^{2}f}{dt^{2}}\right\} = s^{2}F(s) - sf(0_{-}) - f'(0_{-})$	Differentiation theorem			
9	$L\left\{\frac{d^{n}f}{dt^{n}}\right\} = s^{n}F(s) - \sum_{n} s^{n-k}f^{k-1}(0_{-})$	Differentiation theorem			
10	$L\left\{\int_{0-}^{t} f(\tau)d\tau\right\} = F(s)/s$	Integration theorem			
11	$L\{f(\infty)\} = \lim_{s \to 0} sF(s)$	Final value theorem			
12	$\mathcal{L}\{f(0_+)\} = \lim_{s \to \infty} sF(s)$	Initial value theorem			

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

§2. Laplace Transform Review

Inverse Laplace Transform

Find the inverse Laplace transform of $F_1(s) = 1/(s+3)^2$

Solution

$$f(t) = \mathcal{L}^{-1} \left\{ \frac{1}{s^2} \right\} = tu(t)$$

$$f_1(t) = \mathcal{L}^{-1} \left\{ \frac{1}{(s+3)^2} \right\}$$

$$= e^{-3t} f(t)$$

$$\Rightarrow f_1(t) = e^{-3t} tu(t)$$

$$\begin{split} \mathcal{L}\{tu(t)\} &= \frac{1}{s^2} \\ \mathcal{L}\{e^{-at}f(t)\} &= F(s+a) \end{split}$$

(Table 2.2 – 4)

HCM City Univ. of Technology, Faculty of Mechanical Engineering

System Dynamics and Control

§2. Laplace Transform Review

Partial-Fraction Expansion

$$F_1(s) = \frac{s^3 + 2s^2 + 6s + 7}{s^2 + s + 5}$$

$$= (s+1) + \frac{2}{s^2 + s + 5}$$

$$\to f_1(t) = \frac{d\delta(t)}{dt} + \delta(t) + \mathcal{L}^{-1} \left\{ \frac{2}{s^2 + s + 5} \right\}$$

Using partial-fraction expansion to expand function like F(s)into a sum of terms and then find the inverse Laplace transform for each term

$$\begin{split} & L\{\delta(t)\} = 1 \\ & L\left\{\frac{df(t)}{dt}\right\} = sF(s) \to L\left\{\frac{d\delta(t)}{dt}\right\} = s \\ & \text{HCM Cily Univ. of Technology, Faculty of Mechanical Engineering} \end{split}$$
(Table 2.1 - 1) (Table 2.2 - 7)

Nguven Tan Tien

System Dynamics and Control

§2. Laplace Transform Review

Case 1. Roots of the Denominator of
$$F(s)$$
 are Real and Distinct
$$F(s) = \frac{2}{(s+1)(s+2)} = \frac{K_1}{s+1} + \frac{K_2}{s+2} \qquad (2.8)$$

$$\lim_{s \to -1} [(2.8) \times (s+1)]$$

$$\to \lim_{s \to -1} \left\{ \frac{2}{(s+2)} \right\} = \lim_{s \to -1} \left\{ K_1 + \frac{(s+1)K_2}{s+2} \right\} \qquad (2.9)$$

$$\to K_1 = 2$$

$$\lim_{s \to -2} [(2.8) \times (s+2)]$$

$$\to \lim_{s \to -2} \left\{ \frac{2}{(s+1)^2} \right\} = \lim_{s \to -2} \left\{ \frac{(s+2)K_1}{s+2} + K_2 \right\}$$

$$\Rightarrow \lim_{s \to -2} \left\{ \frac{2}{(s+1)} \right\} = \lim_{s \to -2} \left\{ \frac{(s+2)K_1}{s+1} + K_2 \right\}$$

$$\Rightarrow K_2 = -2$$

$$\Rightarrow F(s) = \frac{2}{s+1} - \frac{2}{s+2} \Rightarrow f(t) = \left(2e^{-t} - 2e^{-2t}\right)u(t)$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

(2.10)Nguyen Tan Tien System Dynamics and Control

§2. Laplace Transform Review

In general, given an F(s) whose denominator has real and distinct roots, a partial-fraction expansion

$$F(s) = \frac{N(s)}{D(s)}$$

$$= \frac{N(s)}{(s+p_1)(s+p_2)\dots(s+p_i)\dots(s+p_n)}$$

$$= \frac{K_1}{s+p_1} + \frac{K_2}{s+p_2} + \dots + \frac{K_i}{s+p_i} + \dots + \frac{K_n}{s+p_n}$$
 (2.11)

To find K_i

- multiply (2.11) by $(s + p_i)$
- let s approach $-p_i$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

 $K_1 = \frac{32}{(s+4)(s+8)} \bigg|_{s \to 0} = 1$

 $K_2 = \frac{32}{s(s+8)} \bigg|_{s \to -4} = -2$

 $K_2 = \frac{32}{s(s+4)} \Big|_{s \to -8} = 1$ $\to Y(s) = \frac{1}{s} - \frac{2}{s+4} + \frac{1}{s+8}$ $y(t) = (1 - 2e^{-4t} + e^{-8t})u(t)$

 $Y(s) = \frac{32}{s(s+4)(s+8)} = \frac{K_1}{s} + \frac{K_2}{s+4} + \frac{K_3}{s+8}$

§2. Laplace Transform Review

- Ex.2.3 Laplace Transform Solution of a Differential Equation Given the following differential equation, solve for y(t) if all initial conditions are zero. Use the Laplace transform

$$\frac{d^2y}{dt^2} + 12\frac{dy}{dt} + 32y = 32u(t)$$

Solution

$$s^{2}Y(s) + 12sY(s) + 32Y(s) = \frac{32}{s}$$

$$\rightarrow Y(s) = \frac{32}{s(s^{2} + 12s + 32)} = \frac{32}{s(s + 4)(s + 8)}$$

$$= \frac{K_{1}}{s(s + 4)} + \frac{K_{2}}{s(s + 4)(s + 8)}$$

$$\mathcal{L}\left(\frac{df}{dt^2}\right) = sF(s) - f(0_-)$$
 (Table 2.2 – 7)
$$\mathcal{L}\left(\frac{d^2f}{dt^2}\right) = s^2F(s) - sf(0_-) - f'(0_-)$$
 (Table 2.2 – 8)

HCM City Univ. of Technology, Faculty of Mechanical Engineering

System Dynamics and Control

§2. Laplace Transform Review

Evaluate the residue K_i

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

§2. Laplace Transform Review

$$Y(s) = \frac{32}{s(s^2 + 12s + 32)}$$

$$= \frac{1}{s} - \frac{2}{s + 4} + \frac{1}{s + 8}$$

$$y(t) = (1 - 2e^{-4t} + e^{-8t})u(t)$$
 (2.20)

The u(t) in (2.20) shows that the response is zero until t=0Unless otherwise specified, all inputs to systems in the text will not start until t=0. Thus, output responses will also be zero until t = 0

For convenience, the u(t) notation will be eliminated from now on. Accordingly, the output response

$$y(t) = 1 - 2e^{-4t} + e^{-8t} \tag{2.21}$$

System Dynamics and Control

Modeling in Frequency Domain

§2. Laplace Transform Review

Run ch2p1 through ch2p8 in Appendix B Learn how to use MATLAB to

- · represent polynomials
- · find roots of polynomials
- · multiply polynomials, and
- · find partial-fraction expansions

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguven Tan Tien

System Dynamics and Control

§2. Laplace Transform Review

$$Y(s) = \frac{32}{s^3 + 12s^2 + 32s} = \frac{1}{s} - \frac{2}{s+4} + \frac{1}{s+8}$$

Matlab [r,p,k] = residue([32],[1,12,32,0])

Result r = [1, -2, 1], p = [-8, -4, 0], k = []

$$Y(s) = \underbrace{0}_{k} + \underbrace{1}_{r_{1}} \frac{1}{s - (-8)} + (-2)_{r_{2}} \frac{1}{s - (-4)} + \underbrace{1}_{r_{3}} \frac{1}{s - (0)}$$
$$= \frac{1}{s + 8} - \frac{2}{s + 4} + \frac{1}{s}$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

§2. Laplace Transform Review

Case 2. Roots of the Denominator of F(s) are Real and Repeated

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

$$= \frac{K_1}{s+1} + \frac{K_2}{(s+2)^2} + \frac{K_3}{s+2}$$
(2.22)

$$= \frac{K_1}{s+1} + \frac{K_2}{(s+2)^2} + \frac{K_3}{s+2}$$
 (2.23)

$$\lim_{s \to -1} [(2.23) \times (s+1)]$$

$$\to \lim_{s \to -1} \left\{ \frac{2}{(s+2)} \right\} = \lim_{s \to -1} \left\{ K_1 + \frac{(s+1)K_2}{s+2} \right\}$$

$$\lim_{s \to -2} [(2.23) \times (s+2)^2]$$

$$\to \frac{2}{(s+1)} = \frac{(s+2)^2 K_1}{s+1} + K_2 + (s+2)K_3$$
 (2.24)

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Modeling in Frequency Domain

§2. Laplace Transform Review

$$F(s) = \frac{K_1}{s+1} + \frac{K_2}{(s+2)^2} + \frac{K_3}{s+2}$$
 (2.23)

$$K_1 = 2, K_2 = -2$$

$$\frac{2}{(s+1)} = \frac{(s+2)^2 K_1}{s+1} + K_2 + (s+2)K_3$$
 (2.24)

Differentiate (2.24) with respect to s

$$\frac{-2}{(s+1)^2} = \frac{(s+2)sK_1}{(s+1)^2} + K_3 \tag{2.25}$$

$$\frac{-2}{(s+1)^2} = \frac{(s+2)sK_1}{(s+1)^2} + K_3$$

$$K_1 = 2, s \to -2 \to K_3 = -2$$

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

Hence

$$y(t) = 2e^{-t} - 2te^{-2t} - 2e^{-2t}$$
 (2.26)

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

§2. Laplace Transform Review

Use the following MATLAB and Control System Toolbox statement to form the linear, time-invariant (LTI) transfer function of Eq. (2.22). F = zpk([], [-1 -2 -2], 2)

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

Matlab F=zpk([], [-1 -2 -2],2)

Result F=

(s+1) (s+2)^2

Continuous-time zero/pole/gain model

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

Modeling in Frequency Domain

(2.22)

System Dynamics and Control

§2. Laplace Transform Review

$$F(s) = \frac{2}{s^3 + 5s^2 + 8s + 4} = \frac{2}{s+1} - \frac{2}{(s+2)^2} - \frac{2}{s+2}$$

Matlab Result

[r,p,k] = residue([2],[1,5,8,4]) r = [-2, -2, 2], p = [-2, -2, -1], k = []

$$\begin{split} F(s) &= \underbrace{0}_{k} + \underbrace{(-2)}_{r_{1}} \underbrace{s - (-2)}_{s - (-2)} + \underbrace{(-2)}_{r_{2}} \underbrace{1}_{[s - (-2)]} \underbrace{[s - (-2)]^{2}}_{r_{3}} + \underbrace{2}_{r_{3}} \underbrace{1 - (-1)}_{p_{3}} \\ &= -\underbrace{2}_{(s + 2)^{2}} - \underbrace{2}_{s + 2} + \underbrace{2}_{s + 1} \end{aligned}$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

Modeling in Frequency Domain

§2. Laplace Transform Review

In general, given an F(s) whose denominator has real and distinct roots, a partial-fraction expansion

$$F(s) = \frac{N(s)}{D(s)}$$

$$= \frac{N(s)}{(s+p_1)^r(s+p_2)\dots(s+p_i)\dots(s+p_n)}$$

$$= \frac{K_1}{(s+p_1)^r} + \frac{K_2}{(s+p_1)^{r-1}} + \dots + \frac{K_r}{s+p_1}$$
To find K_i

$$+ \frac{K_{r+1}}{s+p_2} + \dots + \frac{K_i}{s+p_i} + \dots + \frac{K_n}{s+p_n} (2.27)$$
• multiply (2.27) by $(s+p_1)^r$ to get $F_1(s) = (s+p_1)^r F(s)$

• let s approach $-p_i$ $K_i = \frac{1}{(i-1)!} \frac{d^{i-1}F_1(s)}{ds^{i-1}} \bigg|_{s \to p_1} \quad i = 1,2,\dots,r; 0! = 1$ Nguy

HCM City Univ. of Technology, Faculty of Mechanical Engineerin

System Dynamics and Control

§2. Laplace Transform Review

Case 3. Roots of the Denominator of F(s) are Complex or Imaginary

Case 3. Roots of the Denominator of
$$F(s)$$
 are Complex or Imaginary
$$F(s) = \frac{3}{s(s^2 + 2s + 5)}$$
(2.30)
$$= \frac{K_1}{s} + \frac{K_2s + K_3}{s^2 + 2s + 5}$$
(2.31)
$$\lim_{s \to 0} [(2.31) \times s] \to K_1 = 3/5$$
Eight multiplying (2.31) by the lowest common denominator.

$$=\frac{K_1}{s} + \frac{K_2 s + K_3}{s^2 + 2s + 5} \tag{2.31}$$

First multiplying (2.31) by the lowest common denominator, $s(s^2 + 2s + 5)$, and clearing the fraction

$$3 = K_1(s^2 + 2s + 5) + (K_2s + K_3)s$$
 (2.32)

$$3 = K_1(s^2 + 2s + 5) + (K_2s + K_3)s$$

$$\rightarrow 3 = \left(K_2 + \frac{3}{5}\right)s^2 + \left(K_3 + \frac{6}{5}\right)s + 3$$
(2.32)

Balancing the coefficients:
$$K_2 = -3/5$$
, $K_3 = -6/5$

$$F(s) = \frac{3}{s(s^2 + 2s + 5)} = \frac{3}{5} \frac{1}{s} - \frac{3}{5} \frac{s + 2}{s^2 + 2s + 5}$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

System Dynamics and Control

Modeling in Frequency Domain

§2. Laplace Transform Review

$$F(s) = \frac{31}{5s} - \frac{3}{5} \frac{s+2}{s^2+2s+5}$$

$$= \frac{31}{5s} - \frac{3}{5} \frac{(s+1)+(1/2)2}{(s+1)^2+2^2}$$

$$\to f(t) = \frac{3}{5} - \frac{3}{5} e^{-t} \left(\cos 2t + \frac{1}{2}\sin 2t\right)$$
(2.38)

$$f(t) = 0.6 - 0.671e^{-t}\cos(2t - \phi)$$
 (2.41)

 $\mathcal{L}\{Ae^{-at}cos\omega t + Be^{-at}sin\omega t\} = \frac{B(s+a) + B\omega}{(s+a)^2 + \omega^2}$ (Table 2.1 - 6&7)

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Modeling in Frequency Domain

§2. Laplace Transform Review

TryIt 2.2

Use the following MATLAB statements to help you get Eq. (2.26).

$$F(s) = \frac{2}{(s+1)(s+2)^2}$$
 (2.22)

denf=poly([-1 -2 -2]); [r,p,k] = residue... (numf,denf)

Matlab numf=2;

denf=poly([-1 -2 -2]); [r,p,k]=residue(numf,denf)

Result
$$r = [-2 - 2 - 2], p = [-2 - 2 - 1], k = []$$

$$F(s) = \underbrace{0}_{k} + \underbrace{-2}_{r_{1}} \underbrace{1}_{[s - (-2)]^{2}} + \underbrace{(-2)}_{r_{2}} \underbrace{s - (-2)}_{s - (-2)} + \underbrace{2}_{r_{3}} \underbrace{s - (-1)}_{p_{3}}$$

$$= -2 \underbrace{1}_{(s + 2)^{2}} - 2 \underbrace{1}_{s + 2} + 2 \underbrace{1}_{s + 1}$$

 $y(t) = 2e^{-t} - 2te^{-2t} - 2e^{-2t}$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

(2.26)

System Dynamics and Control

Modeling in Frequency Domain

§2. Laplace Transform Review

TryIt 2.3

Use the following MATLAB and Control System Toolbox statement to form the LTI transfer function of Eq. (2.30). F=tf([3],[1 2 5 0])

$$F(s) = \frac{3}{s(s^2 + 2s + 5)}$$
 (2.30)

Matlab F=tf([3],[1 2 5 0]) Result

3 s^3 + 2 s^2 + 5 s

Continuous-time transfer function

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

Modeling in Frequency Domain

§2. Laplace Transform Review

In general, given an F(s) whose denominator has complex or purely imaginary roots, a partial-fraction expansion

$$F(s) = \frac{N(s)}{D(s)}$$

$$= \frac{N(s)}{(s+p_1)(s^2+as+b)\dots}$$

$$= \frac{K_1}{(s+p_1)} + \frac{K_2s+K_3}{(s^2+as+b)} + \dots$$
(2.42)

- the K_i 's in (2.42) are found through balancing the coefficients of the equation after clearing fractions
- put $(K_2s + K_3)/(s^2 + as + b)$ in to the form $B(s+a)+B\omega$ $(s+a)^2+\omega^2$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguven Tan Tien

System Dynamics and Control

Modeling in Frequency Domain

§2. Laplace Transform Review

Use the following MATLAB and Symbolic Math Toolbox statements to get Eq. (2.38) from Eq. (2.30). syms s
f=ilaplace...
(3/(s*(s^2+2*s+5)));
pretty(f)

$$F(s) = \frac{s}{s(s^2 + 2s + 5)} \tag{2.30}$$

$$F(s) = \frac{3}{s(s^2 + 2s + 5)}$$
 (2.30)
$$f(t) = \frac{3}{5} - \frac{3}{5}e^{-t}\left(\cos 2t + \frac{1}{2}\sin 2t\right)$$
 (2.38)

Matlab Result

syms s; $f=ilaplace(3/(s*(s^2+2*s+5)))$; pretty(f)

3/5 - (3*exp(-t)*(cos(2*t) + sin(2*t)/2))/5

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

§2. Laplace Transform Review

TryIt 2.5 Use the following MATLAB statements to help you get Eq. (2.47).

 $F(s) = \frac{1}{s(s^2 + 2s + 5)}$ (2.30) $F(s) = \frac{3/5}{s} - \frac{3}{20} \left(\frac{2+j1}{s+1+j2} + \frac{2-j1}{s+1+j2} \right) (2.47)$

Matlab numf=3; denf=[1 2 5 0]; [r,p,k]=residue(numf,denf) Result

$$\begin{split} r = & [-0.3 + 0.15i; -0.3 - 0.15i; 0.6]; \ p = [-1 + 2i; -1 - 2i; 0]; \ k = [] \\ F(s) &= \underbrace{0}_{k} + \underbrace{(-0.3 + j0.15)}_{r_{1}} \underbrace{\frac{1}{p_{1}}}_{s - \underbrace{(-1 + j2)}_{p_{2}}} \\ &+ \underbrace{(-0.3 - j0.15)}_{r_{2}} \underbrace{\frac{1}{s - \underbrace{(-1 - 2j)}_{p_{2}}}}_{s - \underbrace{(0.6)}_{r_{3}}} \underbrace{\frac{1}{s - \underbrace{(0.6)}_{r_{3}}} \underbrace{\frac{1}{s - \underbrace{(0.6)}_{r_{3}}}}_{s - \underbrace{(0.6)}_{p_{3}}} \\ &= -\underbrace{\frac{0.3 - j0.15}{s + 1 - 2j}}_{s + 1 - 2j} \underbrace{-\frac{0.3 + j0.15}{s + 1 + 2j}}_{s + 1 + 2j} + 0.6 \underbrace{\frac{1}{s}}_{s} \end{split}$$

System Dynamics and Control

Modeling in Frequency Domain

§2. Laplace Transform Review

Symbolic Math

Run ch2sp1 and ch2sp2 in Appendix F

Learn how to use the Symbolic Math Toolbox to

- · construct symbolic objects
- · find the inverse Laplace transforms of frequency
- find the Laplace of time functions

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Modeling in Frequency Domain

§2. Laplace Transform Review

Skill-Assessment Ex.2.1

Problem Find the Laplace transform of

$$f(t) = te^{-5t}$$

Solution

$$F(s) = \mathcal{L}\left\{te^{-5t}\right\} = \frac{1}{(s+5)^2}$$

Matlab syms t s F; f = t*exp(-5*t); F=laplace(f, s); pretty(F)

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

Modeling in Frequency Domain

§2. Laplace Transform Review

Skill-Assessment Ex.2.2

Problem Find the inverse Laplace transform of

$$F(s) = \frac{10}{s(s+2)(s+3)^2}$$

Solution Expanding
$$F(s)$$
 by partial fractions
$$F(s) = \frac{A}{s} + \frac{B}{s+2} + \frac{C}{(s+3)^2} + \frac{D}{s+3}$$

here,
$$A = \frac{10}{(s+2)(s+3)^2} \bigg|_{s \to 0} = \frac{5}{9}, B = \frac{10}{s(s+3)^2} \bigg|_{s \to -2} = -5$$

$$C = \frac{10}{s(s+2)} \bigg|_{s \to -3} = \frac{10}{3}, D = (s+3)^2 \frac{dF(s)}{ds} \bigg|_{s \to -3} = \frac{40}{9}$$

$$\to F(s) = \frac{5}{9} \frac{1}{s} - 5 \frac{1}{s+2} + \frac{10}{3} \frac{1}{(s+3)^2} + \frac{40}{9} \frac{1}{s+3}$$
The reference is applied of March benefits.

System Dynamics and Control

§2. Laplace Transform Review

$$F(s) = \frac{51}{9s} - 5\frac{1}{s+2} + \frac{10}{3}\frac{1}{(s+3)^2} + \frac{40}{9}\frac{1}{s+3}$$

Taking the inverse Laplace transform
$$f(t) = \frac{5}{9} - 5e^{-2t} + \frac{10}{3}te^{-3t} + \frac{40}{9}e^{-3t}$$

Matlab syms s; f=ilaplace(10/(s*(s+2)*(s+3)^2)); pretty(f)

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

§3. The Transfer Function

- The transfer function (TF) of a component is the quotient of the Laplace transform of the output divided by the Laplace transform of the input, with all initial conditions assumed to be zero

- TFs are defined only for linear time invariant systems
- The input-output relationship of a control system G(s) C(s)

$$\begin{split} a_n \frac{d^n c(t)}{dt^n} + a_{n-1} \frac{d^{n-1} c(t)}{dt^{n-1}} + \dots + a_0 c(t) \\ &= b_m \frac{d^m r(t)}{dt^m} + b_{m-1} \frac{d^{m-1} r(t)}{dt^{m-1}} + \dots + b_0 r(t) \end{split}$$

c(t): output

r(t): input a_i 's, b_i 's: constant

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguven Tan Tien

System Dynamics and Control

$$\begin{split} a_n \frac{d^n c(t)}{dt^n} + a_{n-1} \frac{d^{n-1} c(t)}{dt^{n-1}} + \dots + a_0 c(t) \\ &= b_m \frac{d^m r(t)}{dt^m} + b_{m-1} \frac{d^{m-1} r(t)}{dt^{m-1}} + \dots + b_0 r(t) \end{split}$$

- Taking the Laplace transform of both sides with zero initial

$$\begin{aligned} a_n s^n C(s) + a_{n-1} s^{n-1} C(s) + \dots + a_0 C(s) \\ &= b_m s^m R(s) + b_{m-1} s^{m-1} R(s) + \dots + b_0 R(s) \end{aligned}$$

$$G(s) \equiv \frac{C(s)}{R(s)} = \frac{b_m s^m + b_{m-1} s^{m-1} + \dots + b_0}{a_n s^n + a_{n-1} s^{n-1} + \dots + a_0}$$
 (2.53)

- The output of the system can be written in the form

$$C(s) = G(s)R(s) \tag{2.54}$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

Modeling in Frequency Domain

§3. The Transfer Function

- <u>Ex.2.4</u>

TF for a Differential Equation

Find the TF represented by

$$\frac{dc(t)}{dt} + 2c(t) = r(t)$$

Solution

Taking the Laplace transform with zero initial conditions

$$sC(s) + 2C(s) = R(s)$$

The TF

$$G(s) = \frac{C(s)}{R(s)} = \frac{1}{s+2}$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Modeling in Frequency Domain

§3. The Transfer Function

ML

Run ch2p9 through ch2p12 in Appendix B Learn how to use MATLAB to

37

- · create TFs with numerators and denominators in polynomial or factored form
- · convert between polynomial and factored forms
- plot time functions

System Dynamics and Control §3. The Transfer Function

Symbolic Math Run ch2sp3 in Appendix F

Learn how to use the Symbolic Math Toolbox to

- · simplify the input of complicated TFs as well as improve readability
- · enter a symbolic TF and convert it to a linear timeinvariant (LTI) object as presented in Appendix B,

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

(2.60)

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

Modeling in Frequency Domain

System Dynamics and Control

Modeling in Frequency Domain

§3. The Transfer Function

System Response from the TF

Given G(s) = 1/(s+2), find the response, c(t) to an input, r(t) = u(t), a unit step, assuming zero initial conditions

Solution

For a unit step

$$r(t) = u(t) \rightarrow R(s) = 1/s$$

The output

$$C(s) = R(s)G(s) = \frac{1}{s} \frac{1}{s+2}$$

Expanding by partial fractions

$$C(t) = \frac{1}{2} \frac{1}{s} - \frac{1}{2} \frac{1}{s+2}$$

Taking the inverse Laplace transform

$$c(t) = 0.5 - 0.5e^{-2t}$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

System Dynamics and Control

Modeling in Frequency Domain

§3. The Transfer Function

TryIt 2.6 Use the following MATLAB and Symbolic Math Toolbox statements to help you get Eq. (2.60). symss C=1/(s*(s+2)) C=ilaplace(C)

$$R(s) = \frac{1}{s}$$

$$c(t) = \frac{1}{3} - \frac{1}{3}e^{-2t}$$
(2.60)

Matlab

 $C=1/(s^*(s+2))$ C=ilaplace(C)

syms s

Result C = 1/2 - exp(-2*t)/2

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

§3. The Transfer Function

TryIt 2.7 Use the following MATLAB statements to plot Eq. (2.60) for t from 0 to 1 sat intervals of 0.01 s.

$$c(t) = \frac{1}{2} - \frac{1}{2}e^{-2t} \tag{2.60}$$

t = 0:0.01:1; plot... (t,(1/2-1/2*exp(-2*t)))

Matlab t=0:0.01:1; plot(t,(1/2-1/2*exp(-2*t)))

Result

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

Modeling in Frequency Domain

§3. The Transfer Function

Skill-Assessment Ex.2.3

<u>Problem</u> Find the TF, G(s) = C(s)/R(s), corresponding to the differential equation

$$\frac{d^3c}{dt^3} + 3\frac{d^2c}{dt^2} + 7\frac{dc}{dt} + 5c = \frac{d^2r}{dt^2} + 4\frac{dr}{dt} + 3r$$

Solution Taking the Laplace transform with zero initial conditions $s^3C(s) + 3s^2C(s) + 7sC(s) + 5C(s)$

$$= s^2 R(s) + 4sR(s) + 3R(s)$$

$$= s^2 R(s) + 4sR(s) + 3R(s)$$

$$-3 h(3) + 43h(3) + 3h(3)$$

Collecting terms

$$(s^3 + 3s^2 + 7s + 5)C(s) = (s^2 + 4s + 3)R(s)$$

$$G(s) = \frac{C(s)}{R(s)} = \frac{s^2 + 4s + 3}{s^3 + 3s^2 + 7s + 5}$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

§3. The Transfer Function

Skill-Assessment Ex.2.4

Problem Find the differential equation corresponding to the TF

$$G(s) = \frac{2s+1}{s^2+6s+2}$$

Solution The TF

$$G(s) = \frac{C(s)}{R(s)} = \frac{2s+1}{s^2+6s+2}$$

$$\frac{d^2c}{dt^2} + 6\frac{dc}{dt} + 2c = 2\frac{dr}{dt} + r$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

§3. The Transfer Function

Skill-Assessment Ex.2.5

Problem Find the ramp response for a system whose TF

$$G(s) = \frac{1}{(s+4)(s+8)}$$

Solution For a ramp response

$$r(t) = tu(t) \to R(s) = \frac{1}{s^2}$$

The output

Cuput
$$C(s) = R(s)G(s)$$

$$= \frac{1}{s^2} \frac{s}{(s+4)(s+8)}$$

$$= \frac{A}{s} + \frac{B}{s+4} + \frac{C}{s+8}$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

§3. The Transfer Function

$$C(s) = \frac{1}{s(s+4)(s+8)} = \frac{A}{s} + \frac{B}{s+4} + \frac{C}{s+8}$$

$$A = \frac{1}{(s+4)(s+8)} \Big|_{s\to 0} = \frac{1}{32}$$

$$B = \frac{1}{s(s+8)} \Big|_{s\to -4} = -\frac{1}{16}$$

$$C = \frac{1}{s(s+4)} \Big|_{s\to -8} = \frac{1}{32}$$

$$\to C(s) = \frac{1}{32} \frac{1}{s} - \frac{1}{16} \frac{1}{s+4} + \frac{1}{32} \frac{1}{s+8}$$

The ramp response
$$c(t) = \frac{1}{32} - \frac{1}{16}e^{-4t} + \frac{1}{32}e^{-8t}$$
 HCM City Univ. of Technology, Faculty of Mechanical Engineering

System Dynamics and Control

Modeling in Frequency Domain

§4. Electrical Network Transfer Functions

Components and the relationships between voltage and current and between voltage and charge under zero initial conditions

Table 2.3 Voltage-current, voltage-charge, and impedance relationships for capacitors, resistors, and inductors

Component	Voltage-Current $v(t) - i(t)$	Current-Voltage $i(t) - v(t)$		Impedance $Z(s) = V(s)/I(s)$	Admittance $Z(s) = I(s)/V(s)$
* {- Capacitor	$v(t) = \frac{1}{C} \int_{0}^{t} i(\tau) d\tau$	$i(t) = C \frac{dv(t)}{dt}$	$v(t) = \frac{1}{C}q(t)$	$\frac{1}{Cs}$	Cs
-WW- Resistor	v(t) = Ri(t)	$i(t) = \frac{1}{R}v(t)$	$v(t) = R \frac{dq(t)}{dt}$	R	$\frac{1}{R} = G$
-70000- Inductor	$v(t) = L \frac{di(t)}{dt}$	$i(t) = \frac{1}{L} \int_{0}^{t} v(\tau) d\tau$	$v(t) = L \frac{d^2q(t)}{dt^2}$	Ls	$\frac{1}{Ls}$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

i(t): current. A

q(t): charge, Q

C : capacitor, F R : resistor, Ω L : inductor, H

Nguyen Tan Tien

System Dynamics and Control

§4. Electrical Network Transfer Functions

Simple Circuits via Mesh Analysis

- Ex.2.6 Transfer Function - Single Loop via the Differential Equation

Find the transfer function $V_c(s)/V(s)$

Using the relationships i(t)=dq(t)/dt and $q=\mathcal{C}v_{\mathcal{C}}$

$$L\frac{d^2q}{dt^2} + R\frac{dq}{dt} + \frac{1}{C}q = v(t)$$

$$\rightarrow LC\frac{d^2v_C}{dt^2} + RC\frac{dv_C}{dt} + v_C = v(t)$$

System Dynamics and Control

§4. Electrical Network Transfer Functions

$$LC\frac{d^2v_C}{dt^2} + RC\frac{dv_C}{dt} + v_C = v(t)$$

Taking Laplace transform assuming zero initial conditions

$$(LCs^2 + RCs + 1)V_C(s) = V(s)$$

Solving for the transfer function

$$\frac{V_C(s)}{V(s)} = \frac{\frac{1}{LC}}{s^2 + \frac{R}{L}s + \frac{1}{LC}}$$

Block diagram of series RLC electrical network

$$\begin{array}{c|c} V(t) & \hline \frac{1}{LC} & V_C(t) \\ \hline s^2 + \frac{R}{L} s + \frac{1}{LC} \end{array}$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Modeling in Frequency Domain

§4. Electrical Network Transfer Functions

Impedance

- A resistance resists or "impedes" the flow of current. The corresponding relation is v/i = R. Capacitance and inductance elements also impede the flow of current
- An impedance is a generalization of the resistance concept and is defined as the ratio of a voltage transform V(s) to a current transform I(s) and thus implies a current source
- Standard symbol for impedance

$$Z(s) \equiv \frac{V(s)}{I(s)}$$

- Kirchhoff's voltage law to the transformed circuit

[Sum of Impedances] $\times I(s) = [$ Sum of Applied Voltages] (2.72)

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

(2.70)

System Dynamics and Control

Modeling in Frequency Domain

§4. Electrical Network Transfer Functions

- The impedance of a resistor is its resistance

$$Z(s) = R$$

- For a capacitor

$$v(t) = \frac{1}{C} \int_0^t i dt \to V(s) = \frac{I(s)}{C(s)s}$$

The impedance of a capacitor

$$Z(s) = \frac{1}{Cs}$$

- For an inductor

$$v(t) = L\frac{di}{dt} \rightarrow V(s) = LI(s)s$$

The impedance of a inductor

$$Z(s) = Ls$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

System Dynamics and Control

§4. Electrical Network Transfer Functions

Series and Parallel Impedances

- The concept of impedance is useful because the impedances of individual elements can be combined with series and parallel laws to find the impedance at any point in the system
- The laws for combining series or parallel impedances are extensions to the dynamic case of the laws governing series and parallel resistance elements

Modeling in Frequency Domain

§4. Electrical Network Transfer Functions

- Series Impedances
 - Two impedances are in series if they have the same current. If so, the total impedance is the sum of the individual impedances

$$Z(s) = Z_1(s) + Z_2(s)$$

• Example: A resistor R and capacitor C in series have the equivalent impedance

 $C\frac{dv}{dt} = RC\frac{di}{dt} + i(t)$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguven Tan Tien

HCM City Univ. of Technology, Faculty of Mechanical Engineering

System Dynamics and Control

§4. Electrical Network Transfer Functions

- Parallel Impedances

• Two impedances are in parallel if they have the same voltage difference across them. Their impedances combine by the reciprocal rule

$$\frac{1}{Z(s)} = \frac{1}{Z_1(s)} + \frac{1}{Z_2(s)}$$

• Example: A resistor R and capacitor C in parallel have the equivalent impedance

and the differential equation model
$$RC\frac{dv}{dt} + v = Ri(t)$$

System Dynamics and Control

§4. Electrical Network Transfer Functions

Admittance

$$Y(s) \equiv \frac{1}{Z(s)} = \frac{I(s)}{V(s)}$$

In general, admittance is complex

• The real part of admittance is called conductance

$$G = \frac{1}{R}$$

The imaginary part of admittance is called susceptance

To apply Kirchhoff's voltage law to the transformed circuit

- 1.Redraw the original network showing all time variables, such as v(t), i(t), and $v_C(t)$, as Laplace transforms V(s), I(s), and $V_{C}(s)$, respectively
- 2. Replace the component values with their impedance values

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Modeling in Frequency Domain

§4. Electrical Network Transfer Functions

- Ex.2.7 Transfer Function - Single Loop via Transform Method Find the TF $V_C(s)/V(s)$

Solution

The mesh equation using impedances

$$\left(Ls + R + \frac{1}{Cs}\right)I(s) = V(s)$$

$$\rightarrow \frac{I(s)}{V(s)} = \frac{1}{Ls + R + \frac{1}{Cs}}$$

The voltage across the capacitor

$$V_C(s) = I(s) \frac{1}{Cs}$$

$$\to V_C(s)/V(s)$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

Modeling in Frequency Domain

§4. Electrical Network Transfer Functions Simple Circuits via Nodal Analysis

- Ex.2.8 Transfer Function - Single Node via Transform Method Find the transfer function $V_C(s)/V(s)$

Solution

 $\int_{\mathcal{C}} \frac{1}{\int_{\Gamma} v_{\mathcal{C}}(t)}$ The TF can be obtained by summing currents flowing out of the node whose voltage is $V_C(s)$

$$\frac{V_C(s)}{1/Cs} + \frac{V_C(s) - V(s)}{R + Ls} = 0 \rightarrow \frac{V_C(s)}{V(s)}$$

 $V_C(s)$: the current flowing out of the node through the I/Cs capacitor

 $V_C(s) - V(s)$: the current flowing out of the node through the R + Lsseries resistor and inductor

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

Modeling in Frequency Domain

§4. Electrical Network Transfer Functions

Complex Circuits via Mesh Analysis

To solve complex electrical networks - those with multiple loops and nodes - using mesh analysis

- 1. Replace passive element values with their impedances
- 2. Replace all sources and time variables with their Laplace transform
- 3. Assume a transform current and a current direction in each mesh
- 4. Write Kirchhoff's voltage law around each mesh
- 5. Solve the simultaneous equations for the output
- 6. Form the TF

System Dynamics and Control

Modeling in Frequency Domain

§4. Electrical Network Transfer Functions

- Ex.2.10

or

Transfer Function - Multiple Loops

Find the transfer function $I_2(s)/V(s)$

 $c = \frac{1}{12} v_c(t)$ Convert the network into Laplace transforms Summing voltages around each mesh

through which the assumed currents flow $R_{1}I_{1} + LsI_{1} - LsI_{2} = V$ $LsI_{2} + R_{2}I_{2} + \frac{1}{Cs}I_{2} - LsI_{1} = 0$ $-LsI_{1} + \left(Ls + R_{2} + \frac{1}{Cs}\right)I_{2} = 0$ (2.80)

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguven Tan Tien

System Dynamics and Control

Modeling in Frequency Domain

§4. Electrical Network Transfer Functions

Review of Cramer's Rule
Consider a system of n linear equations for n unknowns, represented in matrix multiplication form as follows

- Ax = b
- $A:(n\times n)$ matrix has a nonzero determinant
- x: the column vector of the variables $x = (x_1, ..., x_n)^T$ b : the column vector of known parameters

The system has a unique solution, whose individual values for the unknowns are given by $x_i = \frac{\det(A_i)}{\det(A)}$ i = 1, ..., n

 A_i : the matrix formed by replacing the i^{th} column of A by the column vector b

System Dynamics and Control

Modeling in Frequency Domain

§4. Electrical Network Transfer Functions

$$(R_1 + Ls)I_1 - LsI_2 = V$$

$$-LsI_1 + \left(Ls + R_2 + \frac{1}{Cs}\right)I_2 = 0$$
(2.80)

Using Cramer's rule

$$I_{2} = \frac{\begin{vmatrix} R_{1} + Ls & V \\ -Ls & 0 \end{vmatrix}}{\begin{vmatrix} R_{1} + Ls & -Ls \\ -Ls & Ls + R_{2} + \frac{1}{Cs} \end{vmatrix}}$$

$$= \frac{0 - (-Ls)V}{(R_{1} + Ls)\left(Ls + R_{2} + \frac{1}{Cs}\right) - L^{2}s^{2}}$$

$$\rightarrow I_{2} = \frac{LCs^{2}V}{(R_{1} + R_{2})LCs^{2} + (R_{1}R_{2}C + L)s + R_{1}}$$
(2.81)

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Modeling in Frequency Domain

§4. Electrical Network Transfer Functions

$$I_2 = \frac{LCs^2V}{(R_1 + R_2)LCs^2 + (R_1R_2C + L)s + R_1}$$
 (2.81)

Forming the transfer function

$$G(s) = \frac{I_2(s)}{V(s)}$$

$$=\frac{LCs^2}{(R_1+R_2)LCs^2+(R_1R_2C+L)s+R_1}$$
 (2.82)

The network is now modeled as the transfer function of figure

$$\underbrace{ \begin{array}{c} U(t) \\ \hline \\ (R_1+R_2)LCS^2 + (R_1R_2C+L)S + R_1 \end{array} }^{\begin{subarray}{c} I_s(t) \\ \hline \end{array}$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

Modeling in Frequency Domain

§4. Electrical Network Transfer Functions

Note

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

Modeling in Frequency Domain

§4. Electrical Network Transfer Functions

Symbolic Math Run ch2sp4 in Appendix F

Learn how to use the Symbolic Math Toolbox to

- solve simultaneous equations using Cramer's rule
- solve for the transfer function in (2.82) using (2.80)

System Dynamics and Control

Modeling in Frequency Domain

§4. Electrical Network Transfer Functions

Complex Circuits via Nodal Analysis

- Ex.2.11

Transfer Function – Multiple Nodes

Find the transfer function $V_C(s)/V(s)$

 R_1 $V_L(s)$ R_2 $V_C(s)$ Solution $\frac{1}{\Gamma^{V_{C}(s)}}$ Sum of currents flowing from the nodes marked $V_L(s)$ and $V_C(s)$

$$\frac{\frac{v_L}{R_1} + \frac{v_L}{L_S} + \frac{v_L}{R_2} = 0}{\frac{V_C}{1/C_S} + \frac{V_C - V_L}{R_2} = 0}$$
(2.85)

or
$$\left(G_1 + G_2 + \frac{1}{Ls} \right) V_L - G_2 V_C = V G_1$$

$$-G_2 V_L + (G_2 + Cs) V_C = 0$$
(2.86)

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

§4. Electrical Network Transfer Functions

$$\begin{pmatrix} G_1 + G_2 + \frac{1}{Ls} \end{pmatrix} V_L & -G_2 V_C = V G_1 \\ -G_2 V_L + (G_2 + Cs) V_C = 0$$
 (2.86)

Solving for the transfer function

$$\frac{V_C(s)}{V(s)} = \frac{\frac{G_1 G_2}{C} s}{(G_1 + G_2) s^2 + \frac{G_1 G_2 L + C}{IC} s + \frac{G_2}{IC}}$$
(2.87)

Block diagram of the network

$$\frac{V(t)}{(G_1 + G_2)s^2 + \frac{G_1G_2L + C}{LL}s + \frac{G_2}{LL}} V_C(t)$$

System Dynamics and Control

Modeling in Frequency Domain

§4. Electrical Network Transfer Functions

- Another way to write node equations is to replace voltage sources by current sources

In order to handle multiple-node electrical networks \rightarrow do perform the following steps

- 1. Replace passive element values with their admittances
- 2.Replace all sources and time variables with their Laplace
- 3. Replace transformed voltage sources with transformed current sources
- 4. Write Kirchhoff's current law at each node
- 5. Solve the simultaneous equations for the output
- 6. Form the transfer function

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Modeling in Frequency Domain

§4. Electrical Network Transfer Functions

- Ex.2.12 Transfer Function - Multiple Nodes with Current Sources Find the transfer function $V_C(s)/V(s)$

Solution

 $c = \frac{1}{12} v_{c}(t)$ Convert all impedances to admittances and all voltage sources in series with an impedance to current sources in parallel with an admittance using Norton's theorem

Any collection of batteries and resistances with two terminals is electrically equivalent to an ideal current source i in parallel with a single resistor r. The value of r is the same as that in the Thevenin equivalent and the current i can be found by dividing the open circuit voltage by r

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

Modeling in Frequency Domain

§4. Electrical Network Transfer Functions

Using the general relationship I(s) =Y(s)V(s) and summing currents at the node $V_L(s)$

$$G_1V_L(s) + \frac{1}{Ls}V_L(s) + G_2[V_L(s) - V_C(s)] = G_1V(s)$$
 (2.88)

Summing the currents at the node $V_C(s)$

$$CV_C(s) + G_2[V_C(s) - V_L(s)] = 0$$
 (2.89)

Solving (2.88) and (2.89), forming the transfer function

$$\frac{V_C(s)}{V(s)} = \frac{\frac{G_1 G_2}{C} s}{(G_1 + G_2) s^2 + \frac{G_1 G_2 L + C}{LC} s + \frac{G_2}{LC}}$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

§4. Electrical Network Transfer Functions

Note

$$G_1V_L(s) + \frac{1}{Ls}V_L(s) + G_2[V_L(s) - V_C(s)] = G_1V(s)$$
 (2.88)

$$+ \begin{bmatrix} \text{sum of admittances} \\ \text{connected to node 1} \end{bmatrix} \times V_L(s) - \begin{bmatrix} \text{sum of admittances} \\ \text{common to the two} \\ \text{nodes} \end{bmatrix} \times V_C(s) = \begin{bmatrix} \text{sum of applied} \\ \text{currents at} \\ \text{node 1} \end{bmatrix}$$

$$CV_C(s) + G_2[V_C(s) - V_L(s)] = 0$$
 (2.89)

$$-\begin{bmatrix} \mathsf{sum} \ \mathsf{of} \ \mathsf{admittances} \\ \mathsf{common} \ \mathsf{to} \ \mathsf{the} \ \mathsf{two} \\ \mathsf{nodes} \end{bmatrix} \times V_L(s) + \begin{bmatrix} \mathsf{sum} \ \mathsf{of} \ \mathsf{admittances} \\ \mathsf{connected} \ \mathsf{to} \ \mathsf{node2} \end{bmatrix} \times V_C(s) = \begin{bmatrix} \mathsf{sum} \ \mathsf{of} \ \mathsf{applied} \\ \mathsf{currents} \ \mathsf{at} \\ \mathsf{node} \ \mathsf{2} \end{bmatrix}$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

Modeling in Frequency Domain

§4. Electrical Network Transfer Functions

A Problem-Solving Technique

Sum impedances around a mesh in the case of mesh equations - Ex.2.13 Mesh Equations via Inspection

and mesh 3

The mesh equations for loop 3

sum of impedances

common to mesh 2 and mesh 3

sum of impedances

around mesh 3

 $-I_1 - 4sI_2 + \left(4s + 1 + \frac{1}{s}\right)I_3 = 0$ (2.94.c)

sum of impedances around mesh 1 sum of impedances common to mesh 1

sum of applied voltages around mesh 1

HCM City Univ. of Technology, Faculty of Mechanical Engineering

§4. Electrical Network Transfer Functions

System Dynamics and Control

 $I_3(s)$

 $I_2(s)$

sum of impedances

common to mesh 1

Nguyen Tan Tien

Modeling in Frequency Domain

System Dynamics and Control

Modeling in Frequency Domain

§4. Electrical Network Transfer Functions

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

HCM City Univ. of Technology, Faculty of Mechanical Engineering

 $\times I_1(s)$ -

Nguyen Tan Tien

sum of applied

voltages around mesh 3

Modeling in Frequency Domain

§4. Electrical Network Transfer Functions

TryIt 2.8 Use the following MATLAB and Symbolic Math Toolbox statements to help you solve for the electrical currents in Eq. (2.94). syms s II I2 I3 V A=[{2*s+2} -(2*s+1) -1 -(2*s+1) (9*s+1) -4*s -1 -4*s. (4*s+1+1/s)]; B=[I1; I2; I3];

$$+(2s+2)I_1 - (2s+1)I_2 - I_3 = V$$
 (2.94.a)
 $-(2s+1)I_1 + (9s+1)I_2 - 4sI_3 = 0$ (2.94.b)

$$-I_1 - 4sI_2 + \left(4s + 1 + \frac{1}{s}\right)I_3 = 0 (2.94.c)$$

Matlab

C=[V;0;0]; B=inv(A)*C; pretty(B)

svms s I1 I2 I3 V: B=[11:12:13]; C=[V;0:0]; B=inv(A)*C;

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

Modeling in Frequency Domain

§4. Electrical Network Transfer Functions

Result 3 2 V (20 s + 13 s + 10 s + 1) | #1 3 V (8 s + 10 s + 3 s + 1) 2 V s (8 s + 13 s + 1)

> 4 3

#1 == 24 s + 30 s + 17 s + 16 s + 1

 $(20s^3 + 13s^2 + 10s + 1)V$ $24s^4 + 30s^3 + 17s^2 + 16s + 1$

 $(8s^3 + 10s^2 + 3s + 1)V$ $\overline{24s^4 + 30s^3 + 17s^2 + 16s + 1}$

 $s(8s^2 + 13s + 1)V$ $24s^4 + 30s^3 + 17s^2 + 16s + 1$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

Modeling in Frequency Domain

§4. Electrical Network Transfer Functions

Operational Amplifiers

- An operational amplifier (op-amp) is an electronic amplifier used as a basic building block to implement transfer functions
- Op-amp has the following characteristics
- 1. Differential input, $v_2(t) v_1(t)$
- 2. High input impedance, $Z_i = \infty$ (ideal)
- 3.Low output impedance, $Z_0 = 0$ (ideal)
- 4. High constant gain amplification, $A = \infty$ (ideal)
- The output, $v_o(t)$, is given by

$$v_o(t) = A[v_2(t) - v_1(t)]$$
(2.95)

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

Modeling in Frequency Domain

§4. Electrical Network Transfer Functions **Inverting Operational Amplifiers**

$$v_1(t)$$
 $v_2(t)$
 $v_0(t)$

- If $v_2(t)$ is grounded, the amplifier is called an inverting operational amplifier
- The output, $v_o(t)$, is given by

$$v_o(t) = -Av_1(t) (2.96)$$

HCM City Univ. of Technology. Faculty of Mechanical Engineering

Nguven Tan Tien

Modeling in Frequency Domain

System Dynamics and Control

Modeling in Frequency Domain

§4. Electrical Network Transfer Functions **Inverting Operational Amplifiers**

$$V_{i}(s) = \underbrace{\begin{array}{c} Z_{2}(s) \\ V_{1}(s) \\ \hline I_{1}(s) \end{array}}_{I_{2}(s)} \underbrace{\begin{array}{c} Z_{2}(s) \\ V_{1}(s) \\ \hline I_{3}(s) \end{array}}_{I_{2}(s)} V_{o}(s)$$

$$\begin{split} Z_i(s) &= \infty \ \, \rightarrow I_a(s) = 0 \\ I_1(s) &= -I_2(s) \\ A &= \infty \ \, \rightarrow \nu_1(t) \approx 0 \\ I_1(s) &= \frac{V_i(s)}{Z_1(s)} = -I_2(s) = -\frac{V_o(s)}{Z_2(s)} \end{split}$$

The transfer function of the inverting operational amplifier

$$\frac{V_0(s)}{V_i(s)} = -\frac{Z_2(s)}{Z_1(s)} \tag{2.97}$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control §4. Electrical Network Transfer Functions

Transfer Function - Inverting Op-Amp Circuit

The transfer function

$$\frac{V_o(s)}{V_i(s)} = -\frac{Z_2(s)}{Z_1(s)} = -\frac{220 \times 10^3 + \frac{10^7}{s}}{\frac{360 \times 10^3}{2016s + 1}} = -1.232 \frac{s^2 + 45.95s + 22.55}{s}$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

79

Modeling in Frequency Domain

§4. Electrical Network Transfer Functions

Noninverting Operational Amplifiers

$$V_0 = \frac{Z_1}{Z_1 + Z_2} V_0$$

The transfer function of the noninverting operational amplifier

$$\frac{V_0(s)}{V_i(s)} = \frac{Z_1(s) + Z_2(s)}{Z_1(s)}$$
 (2.104)

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

80

Modeling in Frequency Domain

§4. Electrical Network Transfer Functions

- Ex.2.15 Transfer Function – Noninverting Op-Amp Circuit

Find the transfer function $V_o(s)/V_i(s)$

The transfer function

$$\frac{V_o(s)}{V_i(s)} = \frac{Z_1(s) + Z_2(s)}{Z_1(s)} = \frac{C_2C_1R_2R_1s^2 + (C_2R_2 + C_1R_2 + C_1R_1)s + 1}{C_2C_1R_2R_1s^2 + (C_2R_2 + C_1R_1)s + 1}$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nauven Tan Tien

System Dynamics and Control

81

Andeline in Francisco Descrip

§4. Electrical Network Transfer Functions

Skill Assessment Ex.2.6

<u>Problem</u> Find $G(s) = V_L(s)/V(s)$ using mesh and nodal analysis

Solution

Mesh analysis

Writing the mesh equations

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguven Tan Tien

System Dynamics and Control

82

§4. Electrical Network Transfer Functions

$$\begin{array}{cccc} (s+1)I_1 & -sI_2 & -I_3 = V \\ -sI_1 + (2s+1)I_2 & -I_3 = 0 \\ -I_1 & -I_2 + (s+2)I_3 = 0 \end{array}$$

Solving the mesh equation for I_2

$$I_{2} = \frac{\begin{vmatrix} s+1 & V & -1 \\ -s & 0 & -1 \\ -1 & 0 & s+2 \end{vmatrix}}{\begin{vmatrix} s+1 & -s & -1 \\ -s & 2s+1 & -1 \\ -1 & -1 & s+2 \end{vmatrix}} = \frac{(s^{2}+2s+1)V}{s(s^{2}+5s+2)}$$

The voltage across L

$$V_L = sl_2 = \frac{\left(s^2 + 2s + 1\right)V}{s^2 + 5s + 2}$$
$$\to G(s) = \frac{V_L}{V} = \frac{s^2 + 2s + 1}{s^2 + 5s + 2}$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tier

System Dynamics and Control

83

Modeling in Frequency Domain

§4. Electrical Network Transfer Functions

Nodal analysis

Writing the nodal equations

$$\left(\frac{1}{s} + 2\right)V_1 \qquad -V_L = V$$
$$-V_1 + \left(\frac{2}{s} + 1\right)V_L = \frac{1}{s}V$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

84

Modeling in Frequency Domain

§4. Electrical Network Transfer Functions

$$\left(\frac{1}{s} + 2\right)V_1 \qquad -V_L = V$$
$$-V_1 + \left(\frac{2}{s} + 1\right)V_L = \frac{1}{s}V$$

Solving the nodal equation for V_L

$$V_{L} = \frac{\begin{vmatrix} \frac{1}{s} + 2 & V \\ -1 & \frac{1}{s} \end{vmatrix}}{\begin{vmatrix} \frac{1}{s} + 2 & -1 \\ -1 & \frac{2}{s} + 1 \end{vmatrix}} = \frac{(s^{2} + 2s + 1)V}{s^{2} + 5s + 2}$$

$$\Rightarrow G(s) = \frac{V_{L}}{V} = \frac{s^{2} + 2s + 1}{s^{2} + 5s + 2}$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Modeling in Frequency Domain

§4. Electrical Network Transfer Functions

Skill Assessment Ex.2.7

<u>Problem</u> If $Z_1(s)$ is the impedance of a $10\mu F$ capacitor and $Z_2(s)$ is the impedance of a $100k\Omega$ resistor, find the transfer function, $G(s) = V_0(s)/V_i(s)$ if these components are used with (a) an inverting op-amp and (b) a noninverting op-amp

Solution

$$Z_1 = Z_C = \frac{1}{Cs} = \frac{1}{10^{-5}s} = \frac{10^5}{s}$$

 $Z_2 = Z_R = R = 10^5$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control §4. Electrical Network Transfer Functions

(a) Inverting Op-Amp

(b) Noninverting Op-Amp

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

Modeling in Frequency Domain

Modeling in Frequency Domain

System Dynamics and Control

87

Modeling in Frequency Domain

§5. Translational Mechanical System Transfer Functions

Table 2.4 Force-velocity, force-displacement, and impedance translational relationships for springs

viscous dampers, and mass					
Component	Force - Velocity	Force - Displacement	Impedance $Z_M(s) = \frac{F(s)}{X(s)}$		
Spring $x(t)$ $f(t)$	$f(t) = K \int_{0}^{t} v(\tau) d\tau$	f(t) = Kx(t)	К		
Viscous $x(t)$ damper $f(t)$	$f(t) = f_v v(t)$	$f(t) = f_v \frac{dx(t)}{dt}$	$f_v s$		
Mass $x(t)$ $f(t)$	$f(t) = M \frac{dv(t)}{dt}$	$f(t) = M \frac{d^2 x(t)}{dt^2}$	Ms ²		

v(t): velocity, m/s f_v : damping coefficient, Ns/mx(t): displacement, m M: mass, $kg (= Ns^2/m)$ K: stiffness coefficient, N/m

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

§5. Translational Mechanical System Transfer Functions

- Ex.2.16 Transfer Function - One Equation of Motion

Find the transfer function X(s)/F(s)

Solution

Free body diagram

Using Newton's law to sum all of the forces

 $M\frac{d^2x(t)}{dt^2} + f_v\frac{dx(t)}{dt} + Kx(t) = f(t)$

Taking Laplace transform $Ms^2X(s) + f_v sX(s) + KX(s) = F(s)$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguven Tan Tien

System Dynamics and Control

Modeling in Frequency Domain

§5. Translational Mechanical System Transfer Functions Impedance

- Define impedance for mechanical components

$$Z_{M}(s) \equiv \frac{F(s)}{X(s)}$$

$$\to F(s) = Z_{M}(s)X(s)$$

Sum of Impedances $\times X(s)$ = Sum of Applied Forces

- The impedance of a spring is its stiffness coefficient

$$F(s) = KX(s) \longrightarrow Z_M(s) = K \tag{2.112}$$

- For the viscous damper

$$F(s) = f_v s X(s) \rightarrow Z_M(s) = f_v s \tag{2.113}$$

- For the mass

$$F(s) = Ms^2X(s) \rightarrow Z_M(s) = Ms^2$$
 (2.114)

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control Modeling in Frequency Domain §5. Translational Mechanical System Transfer Functions

Transfer Function - Two Degrees of Freedom Find the transfer function $X_2(s)/F(s)$

The Laplace transform of the equation of motion of M_1

$$+[M_1s^2 + (f_{\nu_1} + f_{\nu_3})s + (K_1 + K_2)]X_1 - (f_{\nu_3}s + K_2)X_2 = F$$

Sum of Impedances $\times X(s)$ = Sum of Applied Forces

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Modeling in Frequency Domain

§5. Translational Mechanical System Transfer Functions

The Laplace transform of the equation of motion of M_2 $-(f_{v_3}s + K_2)X_1 + [M_2s^2 + (f_{v_2} + f_{v_3})s + (K_2 + K_3)]X_2 = 0$

Sum of Impedances $\times X(s)$ = Sum of Applied Forces

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Modeling in Frequency Domain System Dynamics and Control

§5. Translational Mechanical System Transfer Functions

The Laplace transform of the equations of motion

$$+[M_1s^2 + (f_{v_1} + f_{v_3})s + (K_1 + K_2)]X_1 - (f_{v_3}s + K_2)X_2 = F$$
$$-(f_{v_3}s + K_2)X_1 + [M_2s^2 + (f_{v_2} + f_{v_3})s + (K_2 + K_3)]X_2 = 0$$

The Laplace transform of the equations of motion

$$X_2 = \frac{\begin{vmatrix} \left[M_1 s^2 + \left(f_{\nu_1} + f_{\nu_3} \right) s + \left(K_1 + K_2 \right) \right] & F \\ -\left(f_{\nu_3} s + K_2 \right) & 0 \end{vmatrix}}{\Delta} = \frac{\left(f_{\nu_3} s + K_2 \right) F}{\Delta}$$

where

$$\Delta = \begin{bmatrix} [M_1 s^2 + (f_{\nu_1} + f_{\nu_3})s + (K_1 + K_2)] & -(f_{\nu_3} s + K_2) \\ -(f_{\nu_3} s + K_2) & [M_2 s^2 + (f_{\nu_2} + f_{\nu_3})s + (K_2 + K_3)] \end{bmatrix}$$

The transfer function

$$G(s) = \frac{X_2(s)}{F(s)} = \frac{f_{v_3}s + K_2}{\Delta}$$
 HCM City Univ. of Technology, Faculty of Mechanical Enginee

System Dynamics and Control

Modeling in Frequency Domain

§5. Translational Mechanical System Transfer Functions

The Laplace transform of the equations of motion of M_1

$$+[M_1s^2 + (f_{v_1} + f_{v_3})s + (K_1 + K_2)]X_1 - (f_{v_3}s + K_2)X_2 = F$$

$$+ \begin{bmatrix} \mathsf{sum} \ \mathsf{of} \ \mathsf{impedances} \\ \mathsf{connected} \ \mathsf{to} \ \mathsf{the} \end{bmatrix} \times X_1(s) - \begin{bmatrix} \mathsf{sum} \ \mathsf{of} \ \mathsf{impedances} \\ \mathsf{between} \ x_1 \ \mathsf{and} \ x_2 \end{bmatrix} \times X_2(s) = \begin{bmatrix} \mathsf{sum} \ \mathsf{of} \ \mathsf{applied} \\ \mathsf{forces} \ \mathsf{at} \ x_1 \end{bmatrix}$$

The Laplace transform of the equations of motion of M_2

$$-(f_{v_3}s + K_2)X_1 + [M_2s^2 + (f_{v_2} + f_{v_3})s + (K_2 + K_3)]X_2 = 0$$

$$-\begin{bmatrix} \text{sum of impedances} \\ \text{between } x_1 \text{ and } x_2 \end{bmatrix} \times X_1(s) + \begin{bmatrix} \text{sum of impedances} \\ \text{connected to the} \\ \text{motion at } x_2 \end{bmatrix} \times X_2(s) = \begin{bmatrix} \text{sum of applied forces at } x_2 \end{bmatrix}$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

Modeling in Frequency Domain

§5. Translational Mechanical System Transfer Functions

Equations of Motion by Inspection Write the equations of motion for the mechanical network

The Laplace transform of the equations of motion of M_1

$$+ \begin{bmatrix} \text{sum of impedances} \\ \text{connected to the} \\ \text{motion at } x_1 \end{bmatrix} \times X_1(s) - \begin{bmatrix} \text{sum of impedances} \\ \text{between } x_1 \text{ and } x_2 \end{bmatrix} \times X_2(s) \\ - \begin{bmatrix} \text{sum of impedances} \\ \text{between } x_1 \text{ and } x_3 \end{bmatrix} \times X_3(s) = \begin{bmatrix} \text{sum of applied forces at } x_1 \end{bmatrix}$$

$$+[M_1s^2 + (f_{v_1} + f_{v_3})s + (K_1 + K_2)]X_1 - K_2X_2 - f_{v_3}sX_3 = 0$$

HCM City Univ. of Technology. Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

Modeling in Frequency Domain

§5. Translational Mechanical System Transfer Functions

The Laplace transform of the equations of motion of M_2

$$-\begin{bmatrix} \text{sum of impedances} \\ \text{between } x_1 \text{ and } x_2 \end{bmatrix} \times X_1(s) + \begin{bmatrix} \text{sum of impedances} \\ \text{connected to the} \\ \text{motion at } x_2 \end{bmatrix} \times X_2(s) \\ -\begin{bmatrix} \text{sum of impedances} \\ \text{between } x_2 \text{ and } x_3 \end{bmatrix} \times X_3(s) = \begin{bmatrix} \text{sum of applied forces at } x_2 \end{bmatrix}$$

$$-K_2X_1 + [M_2S^2 + (f_{\nu_2} + f_{\nu_4})S + K_2]X_2 - f_{\nu_4}SX_3 = F$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering Nguyen Tan Tien System Dynamics and Control

Modeling in Frequency Domain

§5. Translational Mechanical System Transfer Functions

The Laplace transform of the equations of motion of M_3

$$\begin{aligned} & - \left[\begin{array}{c} \text{sum of impedances} \\ \text{between } x_1 \text{ and } x_3 \end{array} \right] \times X_1(s) - \left[\begin{array}{c} \text{sum of impedances} \\ \text{between } x_2 \text{ and } x_3 \end{array} \right] \times X_2(s) \\ & + \left[\begin{array}{c} \text{sum of impedances} \\ \text{connected to the} \\ \text{motion at } x_3 \end{array} \right] \times X_3(s) = \left[\begin{array}{c} \text{sum of applied forces at } x_3 \end{array} \right]$$

$$-f_{v_3}sX_1 - f_{v_4}sX_2 + [M_3s^2 + (f_{v_3} + f_{v_4})s]X_3 = 0$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Modeling in Frequency Domain

§5. Translational Mechanical System Transfer Functions

§5. Translational Mechanical System Transfer Functions

Skill-Assessment Ex.2.8 Problem Find the transfer function G(s) =

Solution

$$+ \begin{bmatrix} \text{sum of impedances} \\ \text{connected to the} \\ \text{motion at } x_1 \end{bmatrix} \times X_1(s) - \begin{bmatrix} \text{sum of impedances} \\ \text{between } x_1 \text{ and } x_2 \end{bmatrix} \times X_2(s) = \begin{bmatrix} \text{sum of applied forces at } x_1 \end{bmatrix}$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

$$\begin{split} &-\left[\underset{\text{between }x_1}{\text{and }x_2}\right]\times X_1(s) + \left[\underset{\text{connected to the motion at }x_2}{\text{sum of impedances}}\right]\times X_2(s) = \left[\underset{\text{forces at }x_2}{\text{sum of applied forces at }x_2}}\right] \\ &-\left[\left(f_{\nu_1}+f_{\nu_2}+f_{\nu_3}\right)s+K\right]X_1 \\ &+\left[M_2s^2+\left(f_{\nu_1}+f_{\nu_2}+f_{\nu_3}+f_{\nu_4}\right)s+K\right]X_2 = 0 \\ &\to -(3s+1)X_1+(s^2+4s+1)X_2 = 0 \end{split}$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

System Dynamics and Control

Modeling in Frequency Domain

System Dynamics and Control

Modeling in Frequency Domain

§5. Translational Mechanical System Transfer Functions

$$+(s^2+3s+1)X_1 - (3s+1)X_2 = F$$

-(3s+1)X₁+(s²+4s+1)X₂ = 0

The solution for X_2

Solution for
$$X_2$$

$$X_2 = \frac{\begin{vmatrix} s^2 + 3s + 1 & F \\ -(3s + 1) & 0 \end{vmatrix}}{\Delta} = \frac{(3s + 1)F}{\Delta}$$

where

$$\Delta = \begin{vmatrix} s^2 + 3s + 1 & -(3s+1) \\ -(3s+1) & s^2 + 4s + 1 \end{vmatrix}$$

$$= s(s^3 + 7s^2 + 5s + 1)$$

$$\rightarrow G(s) = \frac{X_2(s)}{F(s)} = \frac{3s+1}{s(s^3 + 7s^2 + 5s + 1)}$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

100 System Dynamics and Control Modeling in Frequency Domain §6. Rotational Mechanical System Transfer Functions

Table 2.5 Torque-angular velocity, torque-angular displacement, and impedance rotational relationships for springs, viscous dampers, and inertia

Torque-Angular Velocity Torque-Angular Displacement Impedance $Z_M(s) = \frac{T(s)}{\theta(s)}$ $T(t) = K \int \omega(\tau)d\tau$ $T(t) = K\theta(t)$ $T(t) = D \frac{d\theta(t)}{dt}$ $T(t) = D\omega(t)$ De $T(t) \theta(t)$ $T(t) = I \frac{d\omega(t)}{dt}$ $T(t) = J \frac{d^2\theta(t)}{dt^2}$

 ${\it D}$: coefficient of viscous friction, ${\it Nms/rad}$

 $\theta(t)$: angular, rad

K : spring coefficient, Nm/rad J: moment of inertia, kgm^2

 Is^2

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguven Tan Tien

System Dynamics and Control

101

Modeling in Frequency Domain

§6. Rotational Mechanical System Transfer Functions

Transfer Function - Two Equations of Motion

Find the TF, $\theta_2(s)/T(s)$, for the rotational system shown in figure. The rod is supported by bearings at either end and is undergoing torsion. A torque is applied at the left, and the displacement is measured at the right

Solution

First, obtain the schematic from the physical system

System Dynamics and Control 102 Modeling in Frequency Domain §6. Rotational Mechanical System Transfer Functions

Next, draw a free-body diagram of J_1 và J_2 , using superposition $\theta_1(s)$ direction $\theta_1(s)$ direction $\theta_1(s)$ direction T(s) $J_1 s^2 \theta_1(s)$ T(s) $J_1s^2\theta_1(s)$ $(J_1)_{D_1 s \theta_1(s)}$ (J_1)

 $K\theta_2(s)$

Torques on J_1 due only Torques on J_1 due only to the motion of J_2 to the motion of J_1

 $(J_1)_{D_1 s \theta_1(s)}$ $K\theta_1(s)$ $K\theta_2(s)$ Final free-body diagram for J_1

 $(J_1s^2 + D_1s + K)\theta_1(s) - K\theta_2(s) = T(s)$ $\theta_2(s)$ direction $\theta_2(s)$ direction $J_2s^2\theta_2(s)$ J_2

(2.127.a) $\theta_2(s)$ direction $J_2s^2\theta_2(s)$ $\underbrace{J_2}_{D_2s\theta_2(s)}^{\prime\prime}$ $K\theta_2(s)$

 $\underbrace{J_2}_{D_2s\theta_2(s)}$ $K\theta_2(s)$ Torques on J_2 due only to the motion of J_2

 $K\theta_1(s)$

 $K\theta_1(s)$ Torques on J_2 due only to the motion of J_1

 $K\theta_1(s)$ Final free-body diagram for J_2

 $-K_1\theta_1(s) + (J_2s^2 + D_2s + K)\theta_2(s) = 0$ HCM City Univ. of Technology, Faculty of Mechanical Engineering

(2.127.b)

HCM City Univ. of Technology, Faculty of Mechanical Engineering

103

Modeling in Frequency Domain

§6. Rotational Mechanical System Transfer Functions

$$(J_1 s^2 + D_1 s + K)\theta_1(s) - K\theta_2(s) = T(s)(2.127.a)$$

$$-K_1\theta_1(s) + (J_2 s^2 + D_2 s + K)\theta_2(s) = 0$$
 (2.127.b)

The solution for θ_2

$$\theta_2 = \frac{\left|J_1 s^2 + D_1 s + K \quad T\right|}{\Delta} = \frac{KT}{\Delta}$$

where

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

104

Modeling in Frequency Domain

§6.Rotational Mechanical System Transfer Functions

Note

$$(J_1s^2 + D_1s + K)\theta_1(s) - K\theta_2(s) = T(s)$$

$$+ \begin{bmatrix} \mathsf{sum} \ \mathsf{of} \ \mathsf{impedances} \\ \mathsf{connected} \ \mathsf{to} \ \mathsf{the} \\ \mathsf{motion} \ \mathsf{at} \ \theta_1 \end{bmatrix} \times \theta_1(s) - \begin{bmatrix} \mathsf{sum} \ \mathsf{of} \ \mathsf{impedances} \\ \mathsf{between} \ \theta_1 \ \mathsf{and} \ \theta_2 \end{bmatrix} \times \theta_2(s) = \begin{bmatrix} \mathsf{sum} \ \mathsf{of} \ \mathsf{applied} \\ \mathsf{torques} \ \mathsf{at} \ \theta_1 \end{bmatrix}$$

$$-K_1\theta_1(s) + (J_2s^2 + D_2s + K)\theta_2(s) = 0$$
 (2.127.b)

$$-\left[\begin{array}{l} \text{sum of impedances} \\ \text{between } \theta_1 \text{ and } \theta_2 \end{array} \right] \times \theta_1(s) + \left[\begin{array}{l} \text{sum of impedances} \\ \text{connected to the} \\ \text{motion at } \theta_2 \end{array} \right] \times \theta_2(s) = \left[\begin{array}{l} \text{sum of applied} \\ \text{torques at } \theta_2 \end{array} \right]$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nauven Tan Tien

(2.127.a)

System Dynamics and Control

105

Modeling in Frequency Domain

§6. Rotational Mechanical System Transfer Functions

- <u>Ex.2.20</u>

Equations of Motion by Inspection

Write the Laplace transform of the equations of motion for the system shown in the figure

$$\begin{array}{c|c} T(t) \ \theta_1(t) \\ \hline \\ D_1 \\ \hline \end{array} \begin{array}{c} \theta_2(t) \\ \hline \\ D_2 \\ \hline \end{array} \begin{array}{c} \theta_3(t) \\ \hline \\ D_3 \\ \hline \end{array}$$

Solution

The Laplace transform of the equations of motion of J_1

$$\begin{vmatrix} \text{sum of impedances} \\ \text{connected to the} \\ \text{motion at } \theta_1 \end{vmatrix} \times \theta_1(s) - \begin{vmatrix} \text{sum of impedances} \\ \text{between } \theta_1 \text{ and } \theta_2 \end{vmatrix} \times \theta_2(s) \\ - \begin{vmatrix} \text{sum of impedances} \\ \text{between } \theta_1 \text{ and } \theta_3 \end{vmatrix} \times \theta_3(s) = \begin{vmatrix} \text{sum of applied torques at } \theta_1 \\ \text{torques at } \theta_1 \end{vmatrix} \\ + \left[J_1 s^2 + D_1 s + K \right] \theta_1 - K \theta_2 - 0 \theta_3 = T(s) \end{aligned}$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

106

Modeling in Frequency Domain

§6. Rotational Mechanical System Transfer Functions

$$\begin{array}{c} T(t) \; \theta_1(t) \\ \hline D_1 \\ \hline \end{array} \\ \begin{array}{c} \theta_2(t) \\ \hline \end{array} \\ \begin{array}{c} \theta_2(t) \\ \hline \end{array} \\ \begin{array}{c} \theta_2(t) \\ \hline \end{array} \\ \begin{array}{c} D_2 \\$$

The Laplace transform of the equations of motion of J_2

$$\begin{aligned} -\left[& \text{sum of impedances} \\ & \text{between } \theta_1 \text{ and } \theta_2 \right] \times \theta_1(s) + \left[& \text{sum of impedances} \\ & \text{connected to the} \\ & \text{otion at } \theta_2 \end{aligned} \right] \times \theta_2(s) \\ & \text{mod impedances} \\ & \text{between } \theta_3 \text{ and } \theta_2 \end{aligned} \right] \times \theta_3(s) = \left[& \text{sum of applied torques at } \theta_2 \end{aligned}$$

$$-K\theta_1 + \left[J_2 s^2 + D_2 s + K \right] \theta_2 - D_2 s\theta_3 = 0 \end{aligned}$$
 (2.131.b)

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

107

Modeling in Frequency Domain

§6. Rotational Mechanical System Transfer Functions

The Laplace transform of the equations of motion of J_3

$$\begin{aligned} -\left[& \text{sum of impedances} \\ & \text{between } \theta_1 \text{ and } \theta_3 \right] \times \theta_1(s) - \left[& \text{sum of impedances} \\ & \text{between } \theta_2 \text{ and } \theta_3 \right] \times \theta_2(s) \\ & + \left[& \text{sum of impedances} \\ & \text{connected to the} \right] \times \theta_3(s) = \left[& \text{sum of applied torques at } \theta_3 \right] \\ & -0\theta_1 - D_2 s\theta_2 + \left[J_3 s^2 + D_3 s + D_2 s \right] \theta_3 = 0 \end{aligned}$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control 108 Modeling in Frequency Domain §6. Rotational Mechanical System Transfer Functions

Skill-Assessment Ex.2.9

Problem

Find the transfer function

$$G(s) = \frac{\theta_2(s)}{T(s)}$$

Solution

The equations of motion

HCM City Univ. of Technology, Faculty of Mechanical Engineering

§6. Rotational Mechanical System Transfer Functions

HCM City Univ. of Technology, Faculty of Mechanical Engineering

System Dynamics and Control

Modeling in Frequency Domain

§7. Transfer Functions for Systems with Gears

Kinematic relationship

 $\theta_2 r_2 = \theta_1 r_1 \rightarrow$ $T_1\dot{\theta}_1 = T_2\dot{\theta}_2$

The ratio of torques on two gears

$$\frac{T_2}{T_1} = \frac{\dot{\theta}_1}{\dot{\theta}_2} = \frac{N_2}{N_1}$$

 θ_1, θ_2 : rotation angles of gear 1 and 2, rad r_1, r_2 : radius of gear 1 and 2, m N_1 , N_2 : number of teeth of gear 1 and 2 T_1 , T_2 : torques on gear 1 and 2, Nm

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

111

§7. Transfer Functions for Systems with Gears

a.rotational system driven byb.equivalent system at the output after reflection of input torque

What happens to mechanical impedances that are driven by gears?

- (a): gears driving a rotational inertia, spring, and viscous damper
- (b) : an equivalent system at θ_1 without the gears

Can the mechanical impedances be reflected from the output to the input, thereby eliminating the gears?

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

112

§7. Transfer Functions for Systems with Gears

a.rotational system driven byb.equivalent system at the output after reflection of input torque

 T_1 can be reflected to the output by multiplying by N_2/N_1

$$(Js^2 + Ds + K)\theta_2(s) = T_1(s)\frac{N_2}{N_c}$$
 (2.131)

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

113

§7. Transfer Functions for Systems with Gears

a.rotational system driven byb.equivalent system at the output c. equivalent system at the input after reflection of input torque after reflection of impedances

$$(Js^{2} + Ds + K)\theta_{2}(s) = T_{1}(s)(N_{2}/N_{1})$$
(2.131)

$$(Js^{2} + Ds + K)(N_{1}/N_{2})\theta_{1}(s) = T_{1}(s)(N_{2}/N_{1})$$
(2.132)

$$\rightarrow \left[J\left(\frac{N_{1}}{N_{2}}\right)^{2}s^{2} + D\left(\frac{N_{1}}{N_{2}}\right)^{2}s + K\left(\frac{N_{1}}{N_{2}}\right)^{2}\right]\theta_{1}(s) = T_{1}(s)$$
(2.133)

Thus, the load can be thought of as having been reflected from the output to the input

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

Modeling in Frequency Domain

§7. Transfer Functions for Systems with Gears

Generalizing the results

Rotational mechanical impedances can be reflected through gear trains by multiplying the mechanical impedance by the ratio

> number of teeth of gear on destination shaft number of teeth of gear on source shaft

where the impedance to be reflected is attached to the source shaft and is being reflected to the destination shaft

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Modeling in Frequency Domain

§7. Transfer Functions for Systems with Gears

Transfer Function - System with Lossless Gears

Find the transfer function, $\theta_2(s)/T_1(s)$, for the system

$$\begin{split} J_e &= J_1 \left(\frac{N_2}{N_1}\right)^2 + J_2 \quad D_e = D_1 \left(\frac{N_2}{N_1}\right)^2 + \\ &= J_1(t) \underbrace{J_2}_{N_1} \quad \partial_2(t) \quad K_e = K_2 \end{split}$$

Solution

a.rotational mechanical system with gears b.system after reflection of torques

Reflect the impedances $(J_1 \text{ and } D_1)$ and torque (T_1) on the input shaft to the output, where the impedances are reflected by $(N_2/N_1)^2$ and the torque is reflected by (N_2/N_1)

The equation of motion can now be written as

$$(J_e s^2 + D_e s + K_e)\theta_2(s) = T_1(s)\frac{N_2}{N_1}$$
 (2.139)

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

Modeling in Frequency Domain

§7. Transfer Functions for Systems with Gears

$$I_e = I_1 \left(\frac{N_2}{N_1}\right)^2 + I_2$$
 $D_e = D_1 \left(\frac{N_2}{N_1}\right)^2 + I_2 \left(\frac{N_2}{N_1}\right)^2 + I_3 \left(\frac{N_2}{N_1}\right)^2 + I_4 \left(\frac{N_2}{N_1}\right)^2 + I_5 \left(\frac{N_$

a. rotational mechanical system with gears

b.system after reflection of torques and impedances to the output shaft

Solving for G(s)

$$G(s) = \frac{\theta_2(s)}{T_1(s)} = \frac{N_2/N_1}{J_e s^2 + D_e s + K_e} \quad \frac{\tau_{1(t)}}{T_1(s)}$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

Modeling in Frequency Domain

§7. Transfer Functions for Systems with Gears

- In order to eliminate gears with large radii, a gear train is used to implement large gear ratios by cascading smaller gear ratios.

$$\begin{array}{c} \theta_1 \\ N_2 \\ N_3 \\ \end{array} \begin{array}{c} N_2 \\ N_3 \\ N_4 \\ \end{array} \begin{array}{c} \theta_2 = \frac{N_1}{N_2} \theta_1 \\ \theta_3 \\ \theta_4 \\ \theta_4 \\ \end{array} \begin{array}{c} \frac{N_2}{N_2} \theta_2 = \frac{N_1 N_2}{N_2 N_3} \theta_1 \\ \theta_4 = \frac{N_1}{N_2} \theta_3 \\ \theta_4 = \frac{N_1 N_2^2 N_3^2}{N_2 N_3 N_4} \theta_1 \\ \end{array}$$

- For gear trains, the equivalent gear ratio is the product of the individual gear ratios

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguven Tan Tien

System Dynamics and Control

Modeling in Frequency Domain

§7. Transfer Functions for Systems with Gears

- Ex.2.22

Transfer Function - Gears with Loss

Find the transfer function, $\theta_1(s)/T_1(s)$, for the system

b.equivalent system at the input

Solution

Reflect all of the impedances to the input shaft, θ_1

The equation of motion can now be written as

$$(J_e s^2 + D_e s)\theta_1(s) = T_1(s)$$

The transfer function

$$G(s) = \theta_1(s)/T_1(s) = 1/(J_e s^2 + D_e s)$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguven Tan Tien

System Dynamics and Control

Modeling in Frequency Domain

§7. Transfer Functions for Systems with Gears Skill-Assessment Ex.2.10

Problem Find the TF

$$G(s) = \frac{\theta_2(s)}{T(s)}$$

Solution Transforming the network to one without gears by reflecting the 4Nm/rad spring to the left and multiplying by $(25/50)^2$

$$4[Nm/rad] \times \left(\frac{25}{50}\right)^2 = 1[Nm/rad]$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

Modeling in Frequency Domain

§7. Transfer Functions for Systems with Gears

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Modeling in Frequency Domain

§7. Transfer Functions for Systems with Gears

The equation of motion

$$(s^{2} + s)\theta_{1}(s) - s\theta_{a}(s) = T(s)$$
$$-s\theta_{1}(s) + (s+1)\theta_{a}(s) = 0$$

Solving for $\theta_a(s)$

$$\theta_{a}(s) = \frac{\begin{vmatrix} s^{2} + s & T \\ -s & 0 \end{vmatrix}}{\begin{vmatrix} s^{2} + s & -s \\ -s & s + 1 \end{vmatrix}} = \frac{sT(s)}{s^{3} + s^{2} + s}$$

$$\Rightarrow \frac{\theta_{a}(s)}{T(s)} = \frac{1}{s^{2} + s + 1}$$

The transfer function

$$\frac{\theta_2(s)}{T(s)} = \frac{\frac{1}{2}\theta_a(s)}{T(s)} = \frac{1/2}{s^2 + s + 1}$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

§8. Electromechanical System Transfer Functions

NASA flight simulator robot arm with electromechanical control system components

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

123

§8. Electromechanical System Transfer Functions

- A motor is an electromechanical component that yields a displacement output for a voltage input, that is, a mechanical output generated by an electrical input
- Derive the transfer function for the armature-controlled dc servomotor (Mablekos, 1980)
- · Fixed field: a magnetic field is developed by stationary permanent magnets or a stationary electromagnet
- Armature: a rotating circuit, through which current $i_a(t)$ flows, passes through this magnetic field at right angles and feels a force

 $F = Bli_a(t)$ B: the magnetic field strength

l: the length of the conductor

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

124

§8. Electromechanical System Transfer Functions

- · A conductor moving at right angles to a magnetic field generates a voltage at the terminals of the conductor equal to e = Blv
- e: the voltage
- v: the velocity of the conductor normal to the magnetic field
- . The current-carrying armature is rotating in a magnetic field, its voltage is proportional to speed

 $\stackrel{R_e}{\leftarrow} \stackrel{L_e}{\longleftarrow} \stackrel{f_x \text{ field}}{\longleftarrow} v_b(t)$: back electromotive force (back emf) K_b : a constant of proportionality called the back emf constant the back error the motor $\dot{\theta}_m(t)$: the angular velocity of the motor

HCM City Univ. of Technology, Faculty of Mechanical Engineering

System Dynamics and Control

§8. Electromechanical System Transfer Functions

· Taking the Laplace transform

$$V_b(s) = K_b s \theta_m(s)$$

applied armature voltage, $e_a(t)$, and the back emf, $v_b(t)$

(2.145)ullet The relationship between the armature current, $i_a(t)$, the

$$R_a I_a(s) + L_a s I_a(s) + V_b(s) = E_a(s)$$
 (2.146)

• The torque developed by the motor is proportional to the armature current

$$T_m(s) = K_t I_a(s) (2.147)$$

 $_{\mathrm{bh}}^{\mathrm{fix}\,\mathrm{field}}$ T_{m} : the torque developed by the motor

 K_t : the motor torque constant, which depends on the motor magnetic field characteristics

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

§8. Electromechanical System Transfer Functions

• Rearranging Eq.(2.147)
$$I_a(s) = \frac{1}{K_t} T_m(s) \tag{2.148} \label{eq:alpha}$$

• To find the TF of the motor, first substitute Eqs. (2.145) and (2.148) into (2.146), yielding

of into (2.146), yielding
$$\frac{(R_a + L_a s) T_m(s)}{K_t} + K_b s \theta_m(s) = E_a(s)$$
(2.149)

• Then, find $T_m(s)$ in terms of $\theta_m(s)$, separate the input and output variables and obtain the TF $\theta_m(s)/E_a(s)$

 $V_b(s) = K_b s \theta_m(s)$ (2.145), $R_a I_a(s) + L_a s I_a(s) + V_b(s) = E_a(s)$ HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

(2.146)

§8. Electromechanical System Transfer Functions

· A typical equivalent mechanical loading on a motor

 J_m : the equivalent inertia at the armature and includes both the armature inertia and, the load inertia reflected to the armature

 D_m : the equivalent viscous damping at the armature and includes both the armature viscous damping and, the load viscous damping reflected to the armature

$$T_m(s) = (J_m s^2 + D_m s)\theta_m(s)$$
 (2.150)

• Substituting Eq.(2.150) into Eq.(2.149)

$$\frac{(R_a + L_a s)(J_m s^2 + D_m s)\theta_m(s)}{K_t} + K_b s \theta_m(s) = E_a(s) \quad (2.151)$$

 $\frac{(R_a + L_a s)T_m(s)}{K_a} + K_b s \theta_m(s) = E_a(s)$ (2.149)

HCM City Univ. of Technology, Faculty of Mechanical Engineering

System Dynamics and Control

Modeling in Frequency Domain

§8. Electromechanical System Transfer Functions

 \bullet Assume that the armature inductance, $L_a,$ is small compared to the armature resistance, R_a , which is usual for a dc motor, Eq. (2.151) becomes

$$\left[\frac{R_a}{K_t}(J_m s + D_m) + K_b\right] s\theta_m(s) = E_a(s)$$
 (2.152)

After simplification

$$\frac{\theta_m(s)}{E_a(s)} = \frac{\frac{K_t}{R_a} \frac{1}{J_m}}{s \left[s + \frac{1}{I_m} \left(D_m + \frac{K_t}{R_a} K_b \right) \right]}$$
(2.153)

• The form of Eq.(2.153)
$$\frac{\theta_m(s)}{E_a(s)} = \frac{K}{s(s+\alpha)} \tag{2.154}$$

$$\frac{(R_a+L_as)(J_ms^2+D_ms)\theta_m(s)}{K_t}+K_bs\theta_m(s)=E_a(s)$$
 HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

(2.151)

System Dynamics and Control

§8. Electromechanical System Transfer Functions

ullet First discuss the mechanical constants, J_m and D_m . Consider the figure: a motor with inertia J_a and damping D_a at the armature driving a load consisting of inertia J_L and damping D_L

Assuming that all inertia and damping values shown are known, J_L and D_L can be reflected back to the armature as some equivalent inertia and damping to be added to J_a and D_a , respectively \rightarrow The equivalent inertia, J_m , and equivalent damping, D_m , at the armature

$$J_m = J_a + J_L \left(\frac{N_1}{N_2}\right)^2 \tag{2.155.a}$$

$$D_m = D_a + D_L \left(\frac{N_1}{N_2}\right)^2 {(2.155.b)}$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

130

§8. Electromechanical System Transfer Functions

• Substituting Eqs.(2.145), (2.148) into Eq. (2.146), with $L_a=0$ $\frac{R_a}{K_t}T_m(s) + K_bs\theta_m(s) = E_a(s) \text{ (2.156)}$ $\frac{R_a}{K_t}T_m(t) + K_b\omega_m(t) = e_a(t)$ (2.157)

· When the motor is operating at steady state with a dc voltage input

$$\frac{R_a}{K_t}T_m + K_b\omega_m = e_a (2.158)$$

$$\rightarrow T_m = -\frac{K_b K_t}{R_a} \omega_m + \frac{K_t}{R_a} e_a \tag{2.159}$$

 $V_b(s) = K_b s \theta_m(s)$ (2.145), $R_a I_a(s) + L_a s I_a(s) + V_b(s) = E_a(s)$ (2.146), $I_a(s) = \frac{1}{\nu} T_m(s)$ (2.148)

HCM City Univ. of Technology. Faculty of Mechanical Engineering

System Dynamics and Control

§8. Electromechanical System Transfer Functions

 $T_{stall} = rac{\dot{K}_t}{R_a} e_a$ The no-load speed (2.160)

 $\omega_{no-load} = \frac{e_a}{K_b}$ (2.161)The electrical constants of the motor

Torque-speed curves with an voltage, e_a , as a parameter $\frac{K_t}{T_{stall}} = \frac{T_{stall}}{T_{stall}}$ (2.162)

(2.163)

The electrical constants, K_t/R_a and K_b , can be found from a dynamometer test of the motor, which would yield T_{stall} and $\omega_{no-load}$ for a given e_a

System Dynamics and Control

§8. Electromechanical System Transfer Functions

Transfer Function-DC Motor and Load Given the system and torque-speed curve, find the TF, $\frac{\sigma_L(s)}{E_a(s)}$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

HCM City Univ. of Technology, Faculty of Mechanical Engineering

133

Modeling in Frequency Domain

§8. Electromechanical System Transfer Functions

Solution

Find the mechanical constants

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

Modeling in Frequency Domain

§8. Electromechanical System Transfer Functions

Find the electrical constants from the torque-speed curve

$$T_{stall} = 500$$
, $\omega_{no-load} = 50$, $e_a = 100$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

135

§8. Electromechanical System Transfer Functions

The transfer function $\theta_m(s)/E_a(s)$

$$\frac{\theta_m(s)}{E_a(s)} = \frac{\frac{K_t}{R_a} \frac{1}{J_m}}{s \left[s + \frac{1}{J_m} \left(D_m + \frac{K_t}{R_a} K_b \right) \right]}$$

$$= \frac{5 \times \frac{1}{12}}{s \left[s + \frac{1}{12} \times (10 + 5 \times 2) \right]}$$

$$= \frac{0.417}{s(s + 1.667)}$$
Equation $\theta_a(s)/F_a(s)$

The transfer function $\theta_L(s)/E_a(s)$

$$\frac{\theta_L(s)}{E_a(s)} = \frac{\theta_m(s) \frac{N_1}{N_2}}{E_a(s)} = \frac{0.417 \times \frac{100}{1000}}{s(s+1.667)} = \frac{0.0417}{s(s+1.667)}$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

Modeling in Frequency Domain

§8. Electromechanical System Transfer Functions

Skill-Assessment Ex.2.11

<u>Problem</u> Find the TF, $G(s) = \theta_L(s)/E_s(s)$, for the motor and load system. The torque-speed curve is given by $T_m =$ $-8\omega_m + 200$ when the input voltage is 100volts

Solution

$$J_m = J_a + J_L \left(\frac{N_1}{N_2} \frac{N_2'}{N_3}\right)^2 = 1 + 400 \times \left(\frac{20}{100} \times \frac{25}{100}\right)^2 = 2$$

$$D_m = D_a + D_L \left(\frac{N_1}{N_2} \frac{N_2'}{N_3}\right)^2 = 5 + 800 \times \left(\frac{20}{100} \times \frac{25}{100}\right)^2 = 7$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

System Dynamics and Control

Nguyen Tan Tien

§8. Electromechanical System Transfer Functions

Find the electrical constants from the torque-speed eq. $\omega_m=0 \quad \rightarrow T_m=200$

$$T_{m} = 0 \longrightarrow \omega_{no-load} = 200/8 = 25$$

$$e_{a}(t) \longrightarrow N_{1} = 20 \qquad f_{a} = 1kgm^{2}$$

$$D_{a} = 5kms/rad$$

$$N_{2} = 100 \qquad N_{2} = 25$$

$$D_{b} = 800ks/rad$$

$$D_{b} = 800ks/rad$$

$$D_{b} = 100$$

$$D_{b} = 100$$

$$K_{t} = \frac{T_{stall}}{E_{a}} = \frac{200}{100} = 2$$

$$K_{b} = \frac{E_{a}}{\omega_{no-load}} = \frac{100}{25} = 4$$

 $T_m = -8\omega_m + 200$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

§8. Electromechanical System Transfer Functions

Substituting all values into the motor transfer function

$$\frac{\theta_m(s)}{E_a(s)} = \frac{\frac{K_t}{R_a J_m}}{s \left[s + \frac{1}{J_m} \left(D_m + \frac{K_t}{R_a} K_b \right) \right]}$$
$$= \frac{2 \times \frac{1}{2}}{s \left[s + \frac{1}{2} (7 + 2 \times 4) \right]}$$
$$= \frac{1}{s(s + 7.5)}$$

The transfer function $\theta_L(s)/E_a(s)$

$$\frac{\theta_L(s)}{E_a(s)} = \frac{\theta_m(s)\frac{N_1}{N_2}\frac{N_2}{N_3}}{E_a(s)} = \frac{\frac{20}{100} \times \frac{25}{100}}{s(s+7.5)} = \frac{0.05}{s(s+7.5)}$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

139

Modeling in Frequency Domain

§9. Electric Circuit Analogs

- Electric circuit analog: an electric circuit that is analogous to a system from another discipline
- The mechanical systems can be represented by the equivalent electric circuits
- Analogs can be obtained by comparing the describing equations, such as the equations of motion of a mechanical system, with either electrical mesh or nodal equations
- when compared with mesh equations, the resulting electrical circuit is called a series analog
- when compared with nodal equations, the resulting electrical circuit is called a parallel analog

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

140

Modeling in Frequency Domain

§9. Electric Circuit Analogs Series Analog

Consider the translational mechanical system, the equation of motion

$$(Ms^2 + f_v s + K)X(s) = F(s) = \frac{Ms^2 + f_v s + K}{s}sX(s)$$
$$\to \left(Ms + f_v + \frac{K}{s}\right)V(s) = F(s)$$

Kirchhoff's mesh equation for the simple series RLC network

$$\left(Ls + R + \frac{1}{Cs}\right)I(s) = E(s)$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tie

System Dynamics and Control

141

Modeling in Frequency Domain

§9. Electric Circuit Analogs

Parameters for series analog

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nauven Tan Tien

System Dynamics and Control

142

§9. Electric Circuit Analogs

 Ex.2.24 Converting a Mechanical System to a Series Analog Draw a series analog for the mechanical system

Solution

The equations of motion with $X(s) \rightarrow V(s)$

$$\begin{bmatrix} M_1 s + \left(f_{v_1} + f_{v_3}\right) + \frac{K_1 + K_2}{s} \end{bmatrix} V_1(s) - \left(f_{v_3} + \frac{K_2}{s}\right) V_2(s) = F(s)$$
$$- \left(f_{v_3} + \frac{K_2}{s}\right) V_1(s) + \left[M_2 s + \left(f_{v_2} + f_{v_3}\right) + \frac{K_2 + K_3}{s} \right] V_2(s) = 0$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

143

Modeling in Frequency Domain

§9. Electric Circuit Analogs

Coefficients represent sums of electrical impedance. Mechanical impedances associated with M_1 form the first mesh, where impedances between the two masses are common to the two loops. Impedances associated with M_2 form the second mesh

 $v_1(t)$ and $v_2(t)$ are the velocities of M_1 and M_2 , respectively

$$+\left[M_{1}s + \left(f_{\nu_{1}} + f_{\nu_{2}}\right) + \frac{K_{1} + K_{2}}{s}\right]V_{1}(s) - \left(f_{\nu_{3}} + \frac{K_{2}}{s}\right)V_{2}(s) = F(s)$$

$$-\left(f_{\nu_{3}} + \frac{K_{2}}{s}\right)V_{1}(s) + \left[M_{2}s + \left(f_{\nu_{2}} + f_{\nu_{3}}\right) + \frac{K_{2} + K_{3}}{s}\right]V_{2}(s) = 0$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

144

Modeling in Frequency Domain

§9. Electric Circuit Analogs

Parallel Analog

Consider the translational mechanical system, the equation of motion

$$\left(Ms + f_v + \frac{K}{s}\right)V(s) = F(s)$$

Kirchhoff's nodal equation for the simple parallel RLC network

$$\left(Cs + \frac{1}{Rs} + \frac{1}{Ls}\right)E(s) = I(s)$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

145

Modeling in Frequency Domain

System Dynamics and Control Modeling in Frequency Domain

§9. Electric Circuit Analogs

Parameters for parallel analog

mass	= M	\rightarrow	capacitor	C = M farads
viscous damper	$= f_v$	\rightarrow	resistor	$R = 1/f_v$ ohms
spring	= K	\rightarrow	inductor	L = 1/K henries
applied force	= f(t)	\rightarrow	current source	i(t) = f(t)
velocity	=v(t)	\rightarrow	node voltage	e(t) = v(t)

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

§9. Electric Circuit Analogs

- Ex.2.25 Converting a Mechanical System to a Parallel Analog Draw a parallel analog for the mechanical system

Solution

The equations of motion with $X(s) \rightarrow V(s)$

$$\left[M_1 s + \left(f_{v_1} + f_{v_3}\right) + \frac{K_1 + K_2}{s}\right] V_1(s) - \left(f_{v_3} + \frac{K_2}{s}\right) V_2(s) = F(s)$$

$$- \left(f_{v_3} + \frac{K_2}{s}\right) V_1(s) + \left[M_2 s + \left(f_{v_2} + f_{v_3}\right) + \frac{K_2 + K_3}{s}\right] V_2(s) = 0$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nauven Tan Tien

System Dynamics and Control

Modeling in Frequency Domain

§9. Electric Circuit Analogs

Coefficients represent sums of electrical admittances. Admittances associated with M_1 form the elements connected to the first node, where mechanical admittances between the two masses are common to the two nodes. Mechanical admittances associated with M_2 form the elements connected to the second node $v_1(t)$ and $v_2(t)$ are the velocities of M_1 and M_2 , respectively

$$+ \left[M_1 s + \left(f_{\nu_1} + f_{\nu_3} \right) + \frac{\kappa_1 + \kappa_2}{s} \right] V_1(s) - \left(f_{\nu_3} + \frac{\kappa_2}{s} \right) V_2(s) = F(s) \\ - \left(f_{\nu_2} + \frac{\kappa_2}{s} \right) V_1(s) + \left[M_2 s + \left(f_{\nu_2} + f_{\nu_3} \right) + \frac{\kappa_2 + \kappa_2}{s} \right] V_2(s) = 0$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguven Tan Tien

System Dynamics and Control

Modeling in Frequency Domain

§9. Electric Circuit Analogs

Skill-Assessment Ex.2.12

Problem Draw a series and parallel analog for the rotational mechanical system

Solution

The equations of motion

$$+(J_1s^2 + D_1s + K)\theta_1(s) - K\theta_2(s) = T(s)$$
$$-K\theta_1(s) + (J_2s^2 + D_2s + K)\theta_2(s) = 0$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguven Tan Tien

System Dynamics and Control

§9. Electric Circuit Analogs

$$\begin{split} & \left(J_{1}s^{2} + D_{1}s + K\right)\theta_{1}(s) - K\theta_{2}(s) = T(s) \\ & - K\theta_{1}(s) + \left(J_{2}s^{2} + D_{2}s + K\right)\theta_{2}(s) = 0 \\ & \text{Letting } \theta_{1}(s) = \omega_{1}(s)/s, \, \theta_{2}(s) = \omega_{2}(s)/s \\ & \left(J_{1}s + D_{1} + \frac{K}{s}\right)\omega_{1}(s) - \frac{K}{s}\omega_{2}(s) = T(s) \\ & - \frac{K}{s}\omega_{1}(s) + \left(J_{2}s + D_{2} + \frac{K}{s}\right)\omega_{2}(s) = 0 \end{split}$$

From these equations, draw both series and parallel analogs by considering these to be mesh or nodal equations, respectively

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

Modeling in Frequency Domain

§10.Nonlinearities

- A linear system possesses two properties
- Superposition

Homogeneity

- Some examples of physical nonlinearities

HCM City Univ. of Technology, Faculty of Mechanical Engineering

151

§11.Linearization

- To obtain transfer function from a nonlinear system
- · recognize the nonlinear component and write the nonlinear differential equation
- find the steady-state solution is called equilibrium
- · linearize the nonlinear differential equation
- · take the Laplace transform of the linearized differential equation, assuming zero initial conditions
- separate input and output variables and form the transfer function

System Dynamics and Control

Modeling in Frequency Domain

§11.Linearization

- Assume a nonlinear system operating at point A, $[x_0, f(x_0)]$,

small changes in the input can be related to changes in the output about the point by way of the slope of the curve at the point A

 $f(x) - f(x_0) \approx m_a(x - x_0)$ $\rightarrow \delta f(x) \approx m_a \delta x$ $\to f(x) \approx f(x_0) + m_a(x - x_0)$ $\approx f(x_0) + m_a \delta x$

: the slope of the curve at point A

: small excursions of the input about point A

 $\delta f(x)$: small changes in the output related by the slope at point A

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

Modeling in Frequency Domain

System Dynamics and Control §11.Linearization

- Ex.2.26

Linearizing a Function

Linearize $f(x) = 5\cos x$ about $x = \pi/2$

 $f(x)\approx f(x_0)+m_a\delta x$ where

$$f\left(\frac{\pi}{2}\right) = 5\cos\left(\frac{\pi}{2}\right) = 0$$

$$m_a = \frac{df}{dx}\Big|_{x=\frac{\pi}{2}} = (-5\sin x)\Big|_{x=\frac{\pi}{2}} = -5$$

The system can be presented as $f(x) \approx -5\delta x$ for small excursions of x about $\pi/2$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

Modeling in Frequency Domain

§11.Linearization

Taylor series expansion

Taylor series expansion expresses the value of a function in terms of the value of that function at a particular point, the excursion away from that point, and derivatives evaluated at that point

$$f(x) = f(x_0) + \frac{df}{dx}\Big|_{x=x_0} \frac{(x-x_0)}{1!} + \frac{d^2f}{dx^2}\Big|_{x=x_0} \frac{(x-x_0)^2}{2!} + \cdots$$

For small excursions of x from x_0 , the higher-order terms can be neglected

$$f(x) = f(x_0) + \frac{df}{dx} \bigg|_{x=x_0} (x - x_0)$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguven Tan Tien

System Dynamics and Control

Modeling in Frequency Domain

§11.Linearization

- Ex.2.27

Linearizing a Differential Equation

Linearize the following equation for small excursion about $x = \pi/4$

$$\frac{d^2x}{dt^2} + 2\frac{dx}{dt} + \cos x = 0$$

Solution

The presence of the term $\cos x$ makes this equation nonlinear Since we want to linearize the equation about $x = \pi/4$, we let $x = \pi/4 + \delta x$, where δx is the small excursion about $\pi/4$

$$\frac{d^2(\delta x + \pi/4)}{dt^2} + 2\frac{d(\delta x + \pi/4)}{dt} + \cos(\delta x + \pi/4) = 0$$

$$\frac{d^2(\delta x + \pi/4)}{dt^2} = \frac{d^2\delta x}{dt^2}$$

$$\frac{d(\delta x + \pi/4)}{dt} = \frac{d\delta x}{dt}$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

§11.Linearization

$$\begin{split} f(x) &= f(x_0) + \frac{df}{dx} \bigg|_{x = x_0} (x - x_0) \\ f(x) &= \cos x = \cos(\delta x + \pi/4) \\ f(x_0) &= f(\pi/4) = \cos(\pi/4) = \sqrt{2}/2 \\ x - x_0 &= \delta x \\ \frac{df}{dx} \bigg|_{x = x_0} &= \frac{d\cos x}{dx} \bigg|_{x = \pi/4} = -\sin(\pi/4) = -\sqrt{2}/2 \\ \to \cos(\delta x + \pi/4) &= \frac{\sqrt{2}}{2} + \left(-\frac{\sqrt{2}}{2}\right) \delta x \end{split}$$

The linearized differential equatio

$$\frac{d^2\delta x}{dt^2} + 2\frac{d\delta x}{dt} - \frac{\sqrt{2}}{2}\delta x = -\frac{\sqrt{2}}{2}$$

Solve this equation for δx , and obtain $x = \delta x + \pi/4$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

§11.Linearization

- Ex.2.28

Transfer Function-Nonlinear Electrical Network

Find the transfer function, $V_L(s)/V(s)$, for the electrical network, which contains a nonlinear resistor whose voltage-current relationship is defined by i_r = $2e^{0.1v_r}$, where i_r and v_r are the resistor current and voltage, respectively. Also, v(t) is a small-signal source

Solution

From the voltage-current relationship

$$i_r = 2e^{0.1v_r}$$

$$\rightarrow v_r = 10 \ln(0.5i_r) = 10 \ln(0.5i)$$

Applying Kirchhoff's voltage law around the loop

$$L\frac{di}{dt} + 10\ln(0.5i) - 20 = v(t)$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nauven Tan Tien

System Dynamics and Control §11.Linearization

- Evaluate the equilibrium solution

• Set the small-signal source, v(t), equal to zero

• Evaluate the steady-state current In the steady state $v_L(t) = Ldi/dt$ and di/dt, given a constant battery source. Hence, the resistor voltage, v_r , is 20V $i_r = 2e^{0.1v_r} = 2e^{0.1\times 20} = 14.78A$

$$i_r = 2e^{0.1v_r} = 2e^{0.1 \times 20} = 14.78A$$

 $\rightarrow i_0 = i_r = 14.78A$

 i_0 is the equilibrium value of the network current $ightarrow i = i_0 + \delta i$

$$L\frac{di}{dt} + 10\ln(0.5i) - 20 = v(t)$$

$$\to L\frac{d(i_0 + \delta i)}{dt} + 10\ln[0.5(i_0 + \delta i)] - 20 = v(t)$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

§11.Linearization

$$\begin{split} f(i) &= f(i_0) + \frac{df}{di} \bigg|_{i=i_0} (i-i_0) \\ f(i) &= \ln(0.5i) = \ln[0.5(i_0 + \delta i)] \\ f(i_0) &= \ln(0.5i_0) \\ i - i_0 &= \delta i \\ \frac{df}{di} \bigg|_{i=i_0} &= \frac{d\ln(0.5i)}{di} \bigg|_{i=i_0} = \frac{1}{i} \bigg|_{i=i_0} = \frac{1}{i_0} \\ \rightarrow \ln[0.5(i_0 + \delta i)] &= \ln(0.5i_0) + \frac{1}{i} \delta i \end{split}$$

The linearized equation

$$L\frac{d\delta i}{dt} + 10\left(\ln(0.5i_0) + \frac{1}{i_0}\delta i\right) - 20 = v(t)$$

 $L\frac{d(i_0+\delta i)}{dt} + 10\ln[0.5(i_0+\delta i)] - 20 = v(t)$

HCM City Univ. of Technology. Faculty of Mechanical Engineering

System Dynamics and Control

§11.Linearization

The linearized equation with
$$L=1H,\,i_0=14.78A$$

$$\frac{d\delta i}{dt}+0.677\delta i=v(t)\rightarrow\delta i(s)=\frac{V(s)}{s+0.677}$$

The voltage across the inductor about the equilibrium point
$$v_L(t) = L\frac{d(i_0 + \delta i)}{dt} = L\frac{d\delta i}{dt} \rightarrow V_L(s) = Ls\delta i(s) = s\delta i(s)$$

The voltage across the inductor about the equilibrium point

$$V_L(s) = s \frac{V(s)}{s + 0.677}$$

The final transfer function

$$\frac{V_L(s)}{V(s)} = \frac{s}{s + 0.677}$$

for small excursions about i = 14.78A or, equivalently, about v(t) = 0

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

§11.Linearization

Skill-Assessment Ex.2.13

<u>Problem</u> Find the linearized TF G(s) = V(s)/I(s), for the electrical network. The network contains a nonlinear resistor whose voltage-current relationship is defined by $i_r = e^{v_r}$. The current source, i(t), is a small-signal generator

2A i(t) nonlinear resistor r 1F

Solution

$$C\frac{dv}{dt} + i_r - 2 = i(t)$$

The nodal equation
$$C\frac{dv}{dt}+i_r-2=i(t)$$
 But $C=1$, $v=v_0+\delta v$, $i_r=e^{v_r}=e^v=e^{v_0+\delta v}$
$$\frac{d(v_0+\delta v)}{dt}+e^{v_0+\delta v}-2=i(t)$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

System Dynamics and Control

§11.Linearization

Linearize e^v

$$f(v) = f(v_0) + \frac{df}{dv}\Big|_{v=v_0} (v - v_0)$$

$$f(v) = e^v = e^{v_0 + \delta v}$$

$$f(v_0) = e^{v_0}$$

$$v - v_0 = \delta v$$

$$\frac{df}{dv}\Big|_{v=v_0} = \frac{de^v}{dv}\Big|_{v=v_0} = e^v\Big|_{v=v_0} = e^{v_0}$$

$$\rightarrow e^{v_0 + \delta v} = e^{v_0} + e^{v_0} \delta v$$

The linearized equation

$$\frac{d\delta v}{dt} + e^{v_0} + e^{v_0} \delta v - 2 = i(t)$$

 $\frac{d(v_0+\delta v)}{dt} + e^{v_0+\delta v} - 2 = i(t)$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nauven Tan Tien

Modeling in Frequency Domain

System Dynamics and Control §12.Case Studies

164

Modeling in Frequency Domain

§11.Linearization

Setting i(t)=0 and letting the circuit reach steady state, the capacitor acts like an open circuit. Thus, $v_0=v_r$ with $i_r=2$. But, $i_r=e^{v_r}$ or $v_r=\ln\!i_r$. Hence, $v_0=\ln\!2=0.693$

163

$$\frac{d\delta v}{dt} + e^{v_0} + e^{v_0} \delta v - 2 = i(t)$$

$$\rightarrow \frac{d\delta v}{dt} + 2\delta v = i(t)$$

Taking the Laplace transform

$$(s+2)\delta v(s) = I(s)$$

The transfer function

$$\frac{\delta v(s)}{I(s)} = \frac{V(s)}{I(s)} = \frac{1}{s+2}$$

about equilibrium

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

HCM City Univ. of Technology, Faculty of Mechanical Engineering