Transfer Functions

- Convenient representation of a *linear*, dynamic model.
- A transfer function (TF) relates *one* input and *one* output:

$$\frac{u(t)}{U(s)} \to \boxed{\text{system}} \to \frac{y(t)}{Y(s)}$$

The following terminology is used:

<u>u</u>	\mathcal{Y}
input	output
forcing function	response
"cause"	"effect"

Definition of the transfer function:

Let G(s) denote the transfer function between an input, x, and an output, y. Then, by definition

$$G(s) = \frac{Y(s)}{U(s)}$$

where:

$$Y(s) = L[y(t)]$$

$$U(s) = L[u(t)]$$

Development of Transfer Functions

Example: Stirred Tank Heating System

Figure 2.3 Stirred-tank heating process with constant holdup, V.

Recall the previous dynamic model, assuming constant liquid holdup and flow rates:

$$V\rho C\frac{dT}{dt} = wC(T_i - T) + Q \tag{2-36}$$

Suppose the process is at steady state:

$$0 = wC(\overline{T_i} - \overline{T}) + \overline{Q} \tag{2}$$

Subtract (2) from (2-36):

$$V\rho C\frac{dT}{dt} = wC\left[\left(T_i - \overline{T}_i\right) - \left(T - \overline{T}\right)\right] + \left(Q - \overline{Q}\right)$$
 (3)

But,

$$V\rho C\frac{dT'}{dt} = wC(T_i' - T') + Q' \tag{4}$$

where the "deviation variables" are

$$T' = T - \overline{T}, \quad T'_i = T_i - \overline{T}_i, \quad Q' = Q - \overline{Q}$$

Take \mathcal{L} of (4):

$$V\rho C\left[sT'(s)-T'(0)\right] = wC\left[T'_i(s)-T'(s)\right]-Q'(s) \quad (5)$$

At the initial steady state, T'(0) = 0.

Rearrange (5) to solve for

$$T'(s) = \left(\frac{K}{\tau s + 1}\right) Q'(s) + \left(\frac{1}{\tau s + 1}\right) T_i'(s) \tag{6}$$

where

$$K = \frac{1}{wC}$$
 and $\tau = \frac{V\rho}{w}$

$$T'(s) = G_1(s)Q'(s) + G_2(s)T_i(s)$$

 G_1 and G_2 are transfer functions and independent of the inputs, Q' and T_i '.

Note G_1 (process) has gain K and time constant τ .

 G_2 (disturbance) has gain=1 and time constant τ . gain = G(s=0). Both are first order processes.

If there is no change in inlet temperature $(T_i'=0)$, then $T_i'(s)=0$.

System can be forced by a change in either T_i or Q (see Example 4.3).

Conclusions about TFs

- 1. Note that (6) shows that the effects of changes in both Q and T_i are *additive*. This always occurs for linear, dynamic models (like TFs) because the Principle of Superposition is valid.
- 2. The TF model enables us to determine the output response to any change in an input.
- 3. Use deviation variables to eliminate initial conditions for TF models.

Example: Stirred Tank Heater

$$K = 0.05$$
 $\tau = 2.0$

$$T' = \frac{0.05}{2s+1}Q'$$
 No change in T_i'

Step change in Q(t): 1500 cal/sec to 2000 cal/sec

$$Q' = \frac{500}{s}$$

$$T' = \frac{0.05}{2s+1} \frac{500}{s} = \frac{25}{s(2s+1)}$$

What is T'(t)? From line 13, Table 3.1

$$T'(t) = 25[1 - e^{-t/\tau}] \longleftarrow T(s) = \frac{25}{s(\tau s + 1)}$$

$$T'(t) = 25[1 - e^{-t/2}]$$

Properties of Transfer Function Models

1. Steady-State Gain

The steady-state of a TF can be used to calculate the steady-state change in an output due to a steady-state change in the input. For example, suppose we know two steady states for an input, u, and an output, y. Then we can calculate the steady-state gain, K, from:

$$K = \frac{\overline{y}_2 - \overline{y}_1}{\overline{u}_2 - \overline{u}_1} \tag{4-38}$$

For a linear system, K is a constant. But for a nonlinear system, K will depend on the operating condition $(\overline{u}, \overline{y})$.

Calculation of *K* from the TF Model:

If a TF model has a steady-state gain, then:

$$K = \lim_{s \to 0} G(s) \tag{14}$$

• This important result is a consequence of the Final Value Theorem

• *Note*: Some TF models do *not* have a steady-state gain (e.g., integrating process in Ch. 5)

2. Order of a TF Model

Consider a general n-th order, linear ODE:

$$a_{n} \frac{d^{n} y}{dt^{n}} + a_{n-1} \frac{dy^{n-1}}{dt^{n-1}} + K a_{1} \frac{dy}{dt} + a_{0} y = b_{m} \frac{d^{m} u}{dt^{m}} + b_{0} u$$

$$b_{m-1} \frac{d^{m-1} u}{dt^{m-1}} + K + b_{1} \frac{du}{dt} + b_{0} u$$
(4-39)

Take \mathcal{L} , assuming the initial conditions are all zero. Rearranging gives the TF:

$$G(s) = \frac{Y(s)}{U(s)} = \frac{\sum_{i=0}^{m} b_i s^i}{\sum_{i=0}^{n} a_i s^i}$$
(4-40)

Definition:

The order of the TF is defined to be the order of the denominator polynomial.

Note: The order of the TF is equal to the order of the ODE.

Physical Realizability:

For any physical system, $n \ge m$ in (4-38). Otherwise, the system response to a step input will be an impulse. This can't happen.

Example:

$$a_0 y = b_1 \frac{du}{dt} + b_0 u$$
 and step change in u (4-41)

2nd order process

General 2nd order ODE:

$$a\frac{d^2y}{dt^2} + b\frac{dy}{dt} + y = Ku$$

Laplace Transform:
$$\left[as^2 + bs + 1\right] \cdot Y(s) = KU(s)$$

$$G(s) = \frac{Y(s)}{U(s)} = \frac{K}{as^2 + bs + 1}$$

2 roots

$$s_{1,2} = \frac{-b \pm \sqrt{b^2 - 4a}}{2a}$$

$$\frac{b^2}{4a} > 1$$

: real roots

$$\frac{b^2}{4a} < 1$$

: imaginary roots

Examples

1.
$$\frac{2}{3s^2 + 4s + 1}$$
 $\frac{b^2}{4a} = \frac{16}{12} = 1.333 > 1$
 $3s^2 + 4s + 1 = (3s + 1)(s + 1) = 3(s + \frac{1}{3})(s + 1)$
transforms to $e^{-t/3}$, e^{-t} (real roots)
(no oscillation)

2.
$$\frac{2}{s^2 + s + 1}$$
 $\frac{b^2}{4a} = \frac{1}{4} < 1$

$$s^2 + s + 1 = (s + 0.5 + \frac{\sqrt{3}}{2}j)(s + 0.5 - \frac{\sqrt{3}}{2}j)$$

$$transforms \ to \ e^{-0.5t} \cos \frac{\sqrt{3}}{2}t, \ e^{-0.5t} \sin \frac{\sqrt{3}}{2}t$$
(oscillation)

From Table 3.1, line 17

$$e^{-\mathfrak{b}\mathfrak{t}} \sin \omega \mathfrak{t} \longleftrightarrow \frac{\omega}{(s+b)^2 + \omega^2}$$

$$\frac{2}{s^2 + s + 1} = \frac{2}{(\mathfrak{s} + 0.5)^2 + \left(\frac{\sqrt{3}}{2}\right)^2}$$

Two IMPORTANT properties (L.T.)

A. Multiplicative Rule

B. Additive Rule

Example 1:

Place sensor for temperature downstream from heated tank (transport lag)

Distance L for plug flow,

Dead time $\theta = \frac{L}{V}$

V = fluid velocity

Tank:
$$G_1 = \frac{T(s)}{U(s)} = \frac{K_1}{1 + \tau_1 s}$$

Sensor:
$$G_2 = \frac{T_s(s)}{T(s)} = \frac{K_2 e^{-\theta s}}{1 + \tau_2 s}$$
 $K_2 \le 1$, τ_2 is very small (neglect)

Overall transfer function:

$$\frac{T_s}{U} = \frac{T_s}{T} \cdot \frac{T}{U} = G_2 \cdot G_1 = \frac{K_1 K_2 e^{-\theta s}}{1 + \tau_1 s}$$

Linearization of Nonlinear Models

- Required to derive transfer function.
- Good approximation near a given operating point.
- Gain, time constants may change with
- operating point.
- Use 1st order Taylor series.

$$\frac{dy}{dt} = f(y, u) \tag{4-60}$$

$$f(y,u) \cong f(\overline{y},\overline{u}) + \frac{\partial f}{\partial y}\Big|_{\overline{y},\overline{u}} (y-\overline{y}) + \frac{\partial f}{\partial u}\Big|_{\overline{y},\overline{u}} (u-\overline{u})$$
 (4-61)

Subtract steady-state equation from dynamic equation

$$\frac{dy'}{dt} = \frac{\partial f}{\partial y} \bigg|_{s} y' + \frac{\partial f}{\partial u} \bigg|_{s} u'$$
 (4-62)

Example 3:

 q_0 : control, q_i : disturbance

$$A\frac{dh}{dt} = q_i - q_0$$
 $\overline{q}_i = \overline{q}_0$ at s.s.

Use L.T.

$$A\frac{dh'}{dt} = q_i' - q_0'$$

 $AsH'(s) = q_i'(s) - q_0'(s)$ (deviation variables)

suppose q_0 is constant $q_i' = 0$

$$AsH'(s) = q_i'(s), \frac{H'(s)}{q_i'(s)} = \frac{1}{As}$$

pure integrator (ramp) for step change in q_i

q₀ is manipulated by a flow control valve,

$$q_0 = C_v \sqrt{h}$$

nonlinear element

Figure 2.5

Linear model

$$q' = \frac{1}{R}h'$$

$$A\frac{dh'}{dt} = q_i' - \frac{1}{R}h'$$

R: line and valve resistance

<u>linear ODE</u>: eq. (4-74)

if
$$q_0 = C_V \sqrt{h}$$

$$A\frac{dh}{dt} = q_i - C_v \sqrt{h}$$

Perform Taylor series of right hand side

$$A\frac{dh}{dt} = \overline{q}_i - C_v \overline{h}^{0.5} + \frac{\partial f}{\partial q_i} (q_i - \overline{q}_i) + \frac{\partial f}{\partial h} (h - \overline{h})$$

$$A\frac{dh'}{dt} = 0 + 1(q_i - \overline{q}_i) - \frac{1}{2}C_v \overline{h}^{-0.5}(h - \overline{h}) = q'_i - \frac{1}{2}C_v \overline{h}^{-0.5}h'$$

$$A\frac{dh'}{dt} = q'_i - \frac{1}{R}h'$$

$$R = 2\overline{h}^{-0.5} / C_{v}$$

Figure 4.3. Schematic diagram of two liquid surge tanks in series.

Figure 4.4. Input-output model for two liquid surge tanks in series.

Figure 4.5 Procedure for developing transfer function models.

