Index

A-type elements, 4–7, 18, 31, 168, 198, 202, 219, 220, 222, 225
A-type variables. See Across variable
ac current, 172, 251
ac induction motor, 251
Acceleration
 rotational, 30
 translational, 16
Accumulator, 219
Across variable, 4–7, 31, 65, 170, 198, 213, 220, 222, 250, 254
Aliasing, 399
Amplifier
 operational, 179–186
 pneumatic, 239–243
Amplitude
 complex, 303
 Real, 303
Analytical solution, 81–111
Angle, shaft, 30
Antialiasing filter, 399
Asymptotic Bode diagrams, 309–311
Asymptotic frequency characteristics, 309–311
Asymptotic stability, 332
Automobile
 motion, 17–18
 steering, 330
 suspension system, 48
Backward-difference approximation, 391, 422
Bandwidth, 310
Bilinear transformation, 417
Biot number, 203
Block diagrams
 simulation, 143–147, 463
 system, 2
 transfer function, 286–293
Bode diagrams, 307–314
 asymptotic, 309–311
Break frequency, 310
Capacitance
 electrical, 170–171, 310
 fluid, 219–222
 pneumatic, 236
 thermal, 202
 time-varying, 186
Capillary resistor, 223
Centrifugal pump, 253
Characteristic equation and roots, 83, 84, 93–98, 106–109
Charge. See Electrical capacitor
Classical solutions. See Analytical solution
Closed-loop control system, 356–357
Coefficient block, 143
Compatibility law, 23, 225
Compensation, 378–382
 feedback, 379–382
 feedforward, 379
 series, 379–382
Compensator
 lag, 380–382
 lag–lead, 381–382
 lead, 380–382
Complex number, 93
Complex plane, 274
Complex roots, 93–98
Complex variable
Conduction, 199–200
Conduction law, 199–200
Continuity law, 225
Control laws
 on-off control, 366–367
 proportional (P) control, 367
 proportional–derivative (PD) control, 368
 proportional–integral (PI) control, 367
 proportional–integral–derivative (PID) control, 273, 368, 421
Controllers
 analog, 365–382
 digital, 421–423
Convection, 200–201
Convective heat transfer coefficient, 200
Corner frequency, 170–171, 310
Coulomb friction, 131, 154
Coupling coefficient, 249, 253
Critical damping, 96, 100
Current source, 169
D-type elements, 4, 7, 22, 33, 168, 173, 198, 219, 223
 Damped natural frequency, 96, 415
482 Index

Damper, 4
 rotational, 32, 39
 translational, 22
Damping ratio, 94–104, 415
Decay ratio, 103
 logarithmic, 104
Decibel, 307
Delay time, 103, 369
Density
 mass, 222
 weight, 236
Differential equations
 linear, 54–71
 nonlinear, 34–44, 71–76
 solutions, analytical, 81–111
 solutions, numerical, 120–138
Digital control system, 410–424
Digital signal, 390
Digital simulation. See Simulation
Dirac's delta function, 87, 398
Direct-transmission matrix, 65
Discrete-time system, 389–407
Discretized model of continuous system, 389–407
Distributed digital control system, 411
Disturbance, 361–364
 pulse transfer function, 420
 steady-state sensitivity, 361–364
 transfer function, 362
Divider, 144
Dominant roots, 106–109
Electric-field energy, 168, 171
Electrical capacitor. See Capacitor
Electrical circuits, 168–189
Electrical compensator. See Compensator
Electrical inductor. See Inductor
Electrical resistor. See Resistor
Electrical systems, 168–189
Energy
 converters, 249–254
 electromechanical, 250, 257
 fluid mechanical, 252
 dissipation, 4, 7
 elements, 7
 electric field, 168, 171
 kinetic, 6, 18
 magnetic field, 4, 168, 172
 potential, 4, 19
 storage, 4–7
Equation(s)
 characteristic, 82–84, 93, 106
 differential, 54–76, 81–111
 input–output, 55–60, 68–71
 Laplace transformed, 276–277, 437
 state variable, 61–71
 s-transformed, 273–276
Error
 in numerical integration, 123–132
 steady-state, 357–361, 418–421
Error pulse transfer function, 418
Error transfer function, 358
Euler's equation, 274, 428
Euler's method, 121–123
 improved, 125–126
Expansion
 partial fraction, 403, 437
 Taylor series, 34–44
Exponential input function, 274–276
Feedback
 compensation, 378–382
 intentional or manmade, 329–331
 natural, 7, 146, 273
 negative, 329–331
 path, 146
 Feedforward compensation. See Compensation
Field
 electric. See Electric field
 magnetic. See Magnetic field
Filter
 antialiasing, 399
 Low-pass, 310
Final-value theorem, 358–364, 433
First law of thermodynamics, 202
First-order models, 84–92
Flow rate
 charge (electric), 168–169
 heat, 198–201
 mass, 235
 volume, 220–228
 weight, 235
Fluid
 capacitance, 219–222
 capacitor, 220–222
 coupling, 33, 39, 236–237
 inertance, 4, 222, 237
 inertia, 222, 237
 pump, 253
 resistance, 4, 223, 237–238
 resistor, 223, 237–238
 sources, 224
Flux linkage, 171, 187
Force, 16
Forcing function
 impulse, 87
 ramp, 360
 sinusoidal
 step, 85, 359
Fourier series, 307, 427–431
Fourier transform, 427–431
Free-body diagram, 19
Free response, 82, 84, 93
Frequency analysis, 302–323
Frequency response, 302–323
Frequency, natural. See Natural frequency
Friction
 Coulomb, 131, 154
 nonlinear, 39, 131, 153
 viscous, 22, 32
Index

Gain, 341, 467
Gain margin, 341
Gating function, 398
Gear ratio, 115
train, 115
Guard filter. See Antialiasing filter
Huen’s method, 125
Higher-order models, 106–109
Holding device, 396–400
Homogeneous solution, 82, 84, 93, 100, 109
Hooke’s law, 19
Hurwitz determinants, 335
Hurwitz stability criterion, 334
Hydraulic orifice, 224, 227, 230
Hydraulic pump, 253
Hydraulic resistance. See Resistance
Hydraulic turbine, 253
Impulse function, 87
Impulse response, 90, 94
Incremental resistance, 175
Incremental spring constant, 20, 39
Incremental variables, 37–44
Inductance, 4, 168
Inductor, 168, 171–172
time-varying, 187
Inertia. See Fluid inertia
Inertial rotational, 30
translational. See Mass
Initial conditions, 82, 142, 144, 148, 276, 437
at t = 0−, 437
at t = 0+, 82
Initial-value theorem, 433
input, 1, 55
exponential, 274–276
matrix, 65
simulation, 142
variables, 1, 55
Input-output models
of continuous models, 55–60, 71–76
of discrete-time systems, 390–394
Instability
numerical computation, 133–138
system. See Stability
Integration
numerical, 120–138
role of, 4, 18
step-size, 129–132
Integrator, 144, 186
Inverse Laplace transform, 432
Inverse z transform, 402
Kinetic energy, 6, 18
Kirchhoff’s current law, 170
Kirchhoff’s voltage law, 170
Lag. See Time lag
Laminar flow, 224
Laplace transform, 276–277, 437
definition, 432
equation, 199
inverse, 432
table of basic transforms, 435
Linearization, 34–44
error, 43
Logarithmic decay ratio, 104
Loop method, 177
Loop variables, 177
Low-pass filter, 310
Lumped-parameter models. See Model
Lyapunov’s definition of stability, 332
Magnetic-field energy. See Energy
Mapping between the s and z planes, 412–418
Marginal stability, 94, 339
Mass, 16–19
Mathematical model. See Model
Matrix
direct transmission, 65
input, 65
output, 65
state, 65
Maximum overshoot, 103
Mechanical systems, 14–45
rotational, 16–30
translational, 30–34
Mixed systems, 249–261
Model, 2
continuous, 4, 54–76
discrete, 4, 390
discretized, 4, 390
distributed, 4
Input-output, 55–60, 71–76
of discrete-time systems, 390–396
Linear, 4, 54–76
Linearized, 34–44
Lumped, 4
Nonlinear, 4, 71–76
Second-order, 92–105
State
of continuous systems, 61–68
of discrete-time systems, 394–396
Stationary, 251–252
time-varying, 4
Motion
rotational, 30–34
translational, 16–30
Motor
circular induction, 251
dc, 251, 257
electrical, 251–252, 257
hydraulic, 252, 259
Multi-input, multi-output system, 60
Multiplier, 144
Natural frequency, 60, 94–100, 311
Newton's laws, 16
Node method, 176
Node variables, 176
Nonlinear system. See Model
Normal operating point, 37
Numerical integration, 120–138
Nyquist frequency, 398
Nyquist stability criterion, 338–341
Octave, 311
On–off control. See Two-position control
Open-loop control system, 356
Operational amplifier, 179–186
Ordinary differential equations, 54–76
analytical solution, 81–111
numerical solution, 120–138
Orifice
hydraulic, 224, 227, 230
pneumatic, 237
Oscillations, 94, 101, 370
Output
matrix, 65
variables, 2, 55, 142
Overdamped system, 101
Overshoot, 103
Partial differential equations, 4, 15, 199
Partial fraction expansion method, 403, 437
Particular integral, 82
Passive systems, 329
Peak time, 102
Period of oscillations, 101
Periodic functions, 307, 427
Phase, 303, 307
Phase margin, 342
Pneumatic amplifier, 239–243
Pneumatic capacitance, 236
Pneumatic inductance, 237
Pneumatic orifice, 237
Pneumatic resistance, 237–238
Pneumatic systems, 235
Polar plots, 317–319
Poles, 344–347, 412–418
Porous plug resistor, 237
Power, 249–254
Pressure
absolute, 220
gauge, 220
reference, 220
Proportional (P) control, 367
Proportional–derivative (PD) control, 368
Proportional–integral (PI) control, 367
Proportional–integral–derivative (PID) control,
273, 368, 421
position form, 422
velocity form, 422
Pulse function, 89
Pulse transfer function, 405–407
Pump
centrifugal, 253
hydraulic, 253
Quantization, 390
Rack and pinion, 115
Radiation thermal, 201
Ramp input, 360, 419
Reference
frame of, 16
nonaccelerating, 16
pressure, 220
velocity, 16
voltage, 169
Resistance
electrical, 169, 173
hydraulic, 220, 223
incremental, 175
pneumatic, 237–238
thermal, 202
cative, 203
convective, 203
radiative, 203
Resistor
capillary, 223
electrical, 169, 173, 186
fluid, 223, 237–238
nonlinear, 174
time-varying, 186
Root-locus method, 344–347
Routh stability criterion, 336–337
Runge–Kutta method, 126–129
s domain, 274–276, 413
s plane, 274–276, 413
mapping to z plane, 413
Sampling device, 396–400
Sampling frequency, 396–400
Sampling time, 392, 398
Second-order models, 92–105
Self-tuning, 370
Sensitivity to disturbances, 361–364, 420
Series compensation, 379–382
Sevoactuator, electrohydraulic, 228–235
Settling time, 103
Signal
digital, 390
periodical, 427
sampled-data, 390
sinusoidal, 275
Simplification (dominant roots), 106–109
Simulation, 141–164
Simulation block diagrams, 143–147, 463
Single-input–single-output system, 55
Index

Sinusoidal excitation, 275
Small-perturbation analysis, 37–44, 203, 240
Source
 current, 169
 flow, 224
 pressure, 224
 voltage, 169
Specific heat, 199, 202
Spring
 constant, 4
 real, 14
 rotational, 31
 stiffness, 19
 translational, 19–22
Stability
 asymptotic, 332
 of discrete-time systems, 415
 gain margin, 341
 Hurwitz criterion, 334
 Lyapunov's definition, 332
 necessary condition for, 334
 numerical computation, 133–138
 Nyquist criterion, 338–341
 phase margin, 342
 Routh criterion, 336–337
State, 61, 62
 matrix, 65
 model equations, 63, 71–76
 model of discrete-time systems, 394–396
 output equations, 64
 space, 61, 62
 trajectory, 62
 variables, 61
 auxiliary, 69
 selection, 65
 vector, 61, 62
Static position error coefficient, 359, 419
Static velocity error coefficient, 360, 420
Stationary system, 251–252
Steady sinusoidal excitation, 302–323
Steady-state control error, 357–361, 418–421
 in response to ramp input, 360–361, 419–421
 in response to step input, 359–360, 419
Steady-state disturbance sensitivity, 361–364, 420
Stefan–Boltzmann law, 201
Step function, 85
Step response, 86, 98
Stiff system, 133–138
Superposition, 89
System
 continuous, 4, 54–76
 discrete-time, 4
 dynamic, 1–4
 electrical, 168–189
 fluid, 219–244
 linear, 4
 lumped-parameter, 4
mass–spring–damper, 25–26, 104–105, 145
mechanical, 14–45
 mixed, 249–261
 nonlinear, 4
 pneumatic, 235
 spring–damper, 23
 stable, 329–352
 stationary, 251–252
 thermal, 198–213
 type, 4, 359–361, 419–420
Table of Laplace and z transforms, 435
Taylor series, 34–44
Thermal capacitance, 203
Thermal conductivity, 199
Thermal resistance, 198, 202–204
Thermal systems, 198–213
Third-order models, 106–109
Through variable, 4–7, 22, 32, 65, 170, 172, 213, 222, 254
Time constant, 85
Time delay, 103, 156, 369
Time step size, 129–132, 142, 150, 390
 See also Sampling time
Torque, 30–34
Transducer
 electromechanical, 250, 257
 energy converting, 249–254
 fluid mechanical, 252
 mechanical translation to mechanical rotation, 249
 signal converting, 254
Transfer function, 273–299
 block diagrams, 286–293
 closed-loop, 289, 334
 frequency-response, 302–307
 Transformer, 172
 Transient response, 84–111, 364–365, 412–418
 Translational systems, 16–30
 Truncation error. See Error, numerical integration
T-type element, 4–7, 22, 32, 168, 219, 222
T-type variable. See Through variable
 Tuning rules of Ziegler and Nichols, 368–370
 Turbine, 253
 Turbulent flow, 224
 Two-position control, 366–367
Type of system, 4, 359–361, 419–420
Underdamped system, 99–100
 Unit impulse function. See Impulse function
 Unit impulse response. See Impulse response
 Unit step function. See Step function
 Unit step response. See Step response
 Unstable system. See Stability
Valve, 228
Variable-displacement hydraulic motor, 259
Index

Velocity
 rotational, 30
 translational, 16–19
Vibration absorber, 28
Viscous friction, 22, 32
Voltage source, 169
Volume chamber, 221
Weighting sequence, 406
Wind-up of a control error, 422

z domain, 400–407
z transform, 400–407
 inverse, 402
 one-sided, 400
 table of basic transforms, 435
 theorems, 402
Zero-order hold (ZOH), 396–400
Zeros, 347
Ziegler–Nichols tuning rules, 368–370