

NORMAN S. NISE

Control Systems Engineering

FOURTH EDITION

NORMAN S. NISE

Control Systems Engineering

FOURTH EDITION

NORMAN S. NISE

Control Systems Engineering

FOURTH EDITION

NORMAN S. NISE

Control Systems Engineering

FOURTH EDITION

WILEY INTERNATIONAL EDITION

NORMAN S. NISE

Control Systems Engineering

FOURTH EDITION

RESTRICTED!
Not For Sale In North America

Contents

1. Introduction	1
1.1 Introduction, 2	
1.2 A History of Control Systems, 4	
1.3 The Control Systems Engineer, 9	
1.4 Response Characteristics and System Configurations, 10	
1.5 Analysis and Design Objectives, 14	
Introduction to a Case Study, 17	
1.6 The Design Process, 21	
1.7 Computer-Aided Design, 26	
Summary, 28	
Review Questions, 29	
Problems, 29	
Bibliography, 35	
2. Modeling in the Frequency Domain	37
2.1 Introduction, 38	
2.2 Laplace Transform Review, 39	
2.3 The Transfer Function, 49	

2.4	Electric Network Transfer Functions,	52
2.5	Translational Mechanical System Transfer Functions,	68
2.6	Rotational Mechanical System Transfer Functions,	76
2.7	Transfer Functions for Systems with Gears,	82
2.8	Electromechanical System Transfer Functions,	87
2.9	Electric Circuit Analogs,	94
2.10	Nonlinearities,	97
2.11	Linearization,	99
	Case Studies,	105
	Summary,	109
	Review Questions,	109
	Problems,	110
	Bibliography,	125
3.	Modeling in the Time Domain	127
3.1	Introduction,	128
3.2	Some Observations,	129
3.3	The General State-Space Representation,	133
3.4	Applying the State-Space Representation,	136
3.5	Converting a Transfer Function to State Space,	144
3.6	Converting from State Space to a Transfer Function,	151
3.7	Linearization,	154
	Case Studies,	157
	Summary,	162
	Review Questions,	163
	Problems,	163
	Bibliography,	172
4.	Time Response	174
4.1	Introduction,	175
4.2	Poles, Zeros, and System Response,	175

4.3	First-Order Systems,	179
4.4	Second-Order Systems: Introduction,	182
4.5	The General Second-Order System,	188
4.6	Underdamped Second-Order Systems,	191
4.7	System Response with Additional Poles,	202
4.8	System Response with Zeros,	206
4.9	Effects of Nonlinearities upon Time Response,	212
4.10	Laplace Transform Solution of State Equations,	216
4.11	Time Domain Solution of State Equations,	219
	Case Studies,	227
	Summary,	230
	Review Questions,	232
	Problems,	233
	Design Problems,	244
	Cyber Exploration Laboratory,	248
	Bibliography,	251

5. Reduction of Multiple Subsystems

252

5.1	Introduction,	253
5.2	Block Diagrams,	253
5.3	Analysis and Design of Feedback Systems,	263
5.4	Signal-Flow Graphs,	266
5.5	Mason's Rule,	269
5.6	Signal-Flow Graphs of State Equations,	272
5.7	Alternative Representations in State Space,	275
5.8	Similarity Transformations,	286
	Case Studies,	293
	Summary,	299
	Review Questions,	300
	Problems,	301
	Design Problems,	318

Cyber Exploration Laboratory, 321
Bibliography, 322

6. Stability

324

- 6.1 Introduction, 325
- 6.2 Routh-Hurwitz Criterion, 329
- 6.3 Routh-Hurwitz Criterion: Special Cases, 332
- 6.4 Routh-Hurwitz Criterion: Additional Examples, 340
- 6.5 Stability in State Space, 348
 - Case Studies, 351
 - Summary, 353
 - Review Questions, 354
 - Problems, 354
 - Design Problems, 362
 - Cyber Exploration Laboratory, 365
 - Bibliography, 366

7. Steady-State Errors

368

- 7.1 Introduction, 369
- 7.2 Steady-State Error for Unity Feedback Systems, 373
- 7.3 Static Error Constants and System Type, 379
- 7.4 Steady-State Error Specifications, 384
- 7.5 Steady-State Error for Disturbances, 386
- 7.6 Steady-State Error for Nonunity Feedback Systems, 389
- 7.7 Sensitivity, 393
- 7.8 Steady-State Error for Systems in State Space, 396
 - Case Studies, 400
 - Summary, 403
 - Review Questions, 404
 - Problems, 405
 - Design Problems, 419
 - Cyber Exploration Laboratory, 422
 - Bibliography, 423

8. Root Locus Techniques

424

8.1 Introduction, 425

8.2 Defining the Root Locus, 429

8.3 Properties of the Root Locus, 432

8.4 Sketching the Root Locus, 435

8.5 Refining the Sketch, 440

8.6 An Example, 451

8.7 Transient Response Design via Gain Adjustment, 454

8.8 Generalized Root Locus, 460

8.9 Root Locus for Positive-Feedback Systems, 461

8.10 Pole Sensitivity, 465

Case Studies, 467

Summary, 472

Review Questions, 473

Problems, 474

Design Problems, 489

Cyber Exploration Laboratory, 496

Bibliography, 497

9. Design via Root Locus

499

9.1 Introduction, 500

9.2 Improving Steady-State Error via Cascade Compensation, 503

9.3 Improving Transient Response via Cascade Compensation, 514

9.4 Improving Steady-State Error and Transient Response, 531

9.5 Feedback Compensation, 547

9.6 Physical Realization of Compensation, 558

Case Studies, 564

Summary, 570

Review Questions, 571

Problems, 572

Design Problems, 582

Cyber Exploration Laboratory, 588

Bibliography, 589

10. Frequency Response Techniques	590
10.1 Introduction, 591	
10.2 Asymptotic Approximations: Bode Plots, 598	
10.3 Introduction to the Nyquist Criterion, 619	
10.4 Sketching the Nyquist Diagram, 624	
10.5 Stability via the Nyquist Diagram, 631	
10.6 Gain Margin and Phase Margin via the Nyquist Diagram, 635	
10.7 Stability, Gain Margin, and Phase Margin via Bode Plots, 638	
10.8 Relation between Closed-Loop Transient and Closed-Loop Frequency Responses, 641	
10.9 Relation between Closed- and Open-Loop Frequency Responses, 645	
10.10 Relation between Closed-Loop Transient and Open-Loop Frequency Responses, 651	
10.11 Steady-State Error Characteristics from Frequency Response, 655	
10.12 Systems with Time Delay, 660	
10.13 Obtaining Transfer Functions Experimentally, 665	
Case Study, 670	
Summary, 672	
Review Questions, 673	
Problems, 674	
Cyber Exploration Laboratory, 687	
Bibliography, 688	
11. Design via Frequency Response	690
11.1 Introduction, 691	
11.2 Transient Response via Gain Adjustment, 692	
11.3 Lag Compensation, 696	
11.4 Lead Compensation, 700	
11.5 Lag-Lead Compensation, 707	
Case Studies, 713	
Summary, 715	

Review Questions,	716
Problems,	716
Design Problems,	721
Cyber Exploration Laboratory,	724
Bibliography,	728

12. Design via State Space

726

12.1 Introduction,	727
12.2 Controller Design,	728
12.3 Controllability,	735
12.4 Alternative Approaches to Controller Design,	740
12.5 Observer Design,	745
12.6 Observability,	753
12.7 Alternative Approaches to Observer Design,	757
12.8 Steady-State Error Design via Integral Control,	764
Case Study,	768
Summary,	773
Review Questions,	775
Problems,	776
Design Problems,	781
Cyber Exploration Laboratory,	783
Bibliography,	784

13. Digital Control Systems

785

13.1 Introduction,	786
13.2 Modeling the Digital Computer,	790
13.3 The z -Transform,	793
13.4 Transfer Functions,	799
13.5 Block Diagram Reduction,	802
13.6 Stability,	805
13.7 Steady-State Errors,	813

13.8 Transient Response on the z -Plane, 818	
13.9 Gain Design on the z -Plane, 820	
13.10 Cascade Compensation via the s -plane, 824	
13.11 Implementing the Digital Compensator, 828	
Case Studies, 831	
Summary, 836	
Review Questions, 837	
Problems, 838	
Design Problems, 844	
Cyber Exploration Laboratory, 845	
Bibliography, 847	
Appendix A List of Symbols	848
Appendix B MATLAB Tutorial	852
Appendix C MATLAB's Simulink Tutorial	906
Appendix D MATLAB's GUI Tools Tutorial	922
Appendix E MATLAB's Symbolic Math Toolbox Tutorial	940
Glossary	953
Answers to Selected Problems	962
Credits	968
Index	970
Appendix F Matrices, Determinants, and Systems of Equations	CD-ROM
G.1 Matrix Definitions and Notations	
G.2 Matrix Operations	
G.3 Matrix and Determinant Identities	
G.4 Systems of Equations	
Bibliography	
Appendix G Control System Computational Aids	CD-ROM
G.1 Step Response of a System Represented in State Space	
G.2 Root Locus and Frequency Response	

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