

621.8
1955

MASSACHUSETTS INSTITUTE OF TECHNOLOGY
RADIATION LABORATORY SERIES

Board of Editors

LOUIS N. RIDENOUR, *Editor-in-Chief*

GEORGE B. COLLINS, *Deputy Editor-in-Chief*

BRITTON CHANCE, S. A. GOUDSMIT, R. G. HERB, HUBERT M. JAMES, JULIAN K. KNIFF,
JAMES L. LAWSON, LEON B. LINFORD, CAROL G. MONTGOMERY, C. NEWTON, ALBERT
M. STONE, LOUIS A. TURNER, GEORGE E. VALLEY, JR., HERBERT H. WHEATON

1. RADAR SYSTEM ENGINEERING—*Ridenour*
 2. RADAR AIDS TO NAVIGATION—*Hall*
 3. RADAR BEACONS—*Roberts*
 4. LORAN—*Pierce, McKenzie, and Woodward*
 5. PULSE GENERATORS—*Glasoe and Lebacqz*
 6. MICROWAVE MAGNETRONS—*Collins*
 7. KLYSTRONS AND MICROWAVE TRIODES—*Hamilton, Knipp, and Kuper*
 8. PRINCIPLES OF MICROWAVE CIRCUITS—*Montgomery, Dicke, and Purcell*
 9. MICROWAVE TRANSMISSION CIRCUITS—*Ragan*
 10. WAVEGUIDE HANDBOOK—*Marcuvitz*
 11. TECHNIQUE OF MICROWAVE MEASUREMENTS—*Montgomery*
 12. MICROWAVE ANTENNA THEORY AND DESIGN—*Silver*
 13. PROPAGATION OF SHORT RADIO WAVES—*Kerr*
 14. MICROWAVE DUPLEXERS—*Smullin and Montgomery*
 15. CRYSTAL RECTIFIERS—*Torrey and Whitmer*
 16. MICROWAVE MIXERS—*Pound*
 17. COMPONENTS HANDBOOK—*Blackburn*
 18. VACUUM TUBE AMPLIFIERS—*Valley and Wallman*
 19. WAVEFORMS—*Chance, Hughes, MacNichol, Sayre, and Williams*
 20. ELECTRONIC TIME MEASUREMENTS—*Chance, Hulsizer, MacNichol, and Williams*
 21. ELECTRONIC INSTRUMENTS—*Greenwood, Holdam, and MacRae*
 22. CATHODE RAY TUBE DISPLAYS—*Soller, Starr, and Valley*
 23. MICROWAVE RECEIVERS—*Van Voorhis*
 24. THRESHOLD SIGNALS—*Lawson and Uhlenbeck*
 25. THEORY OF SERVOMECHANISMS—*James, Nichols, and Phillips*
 26. RADAR SCANNERS AND RADOMES—*Cady, Karelitz, and Turner*
 27. COMPUTING MECHANISMS AND LINKAGES—*Svoboda*
 28. INDEX—*Henney*
- 11

THEORY OF SERVOMECHANISMS

Edited by

HUBERT M. JAMES

PROFESSOR OF PHYSICS
PURDUE UNIVERSITY

NATHANIEL B. NICHOLS

DIRECTOR OF RESEARCH
TAYLOR INSTRUMENT COMPANIES

RALPH S. PHILLIPS

ASSOCIATE PROFESSOR OF MATHEMATICS
UNIVERSITY OF SOUTHERN CALIFORNIA

OFFICE OF SCIENTIFIC RESEARCH AND DEVELOPMENT
NATIONAL DEFENSE RESEARCH COMMITTEE

FIRST EDITION

NEW YORK · TORONTO · LONDON
MCGRAW-HILL BOOK COMPANY, INC.

1947

M 41
v. 25
c. 7

THEORY OF SERVOMECHANISMS

COPYRIGHT, 1947, BY THE
MCGRAW-HILL BOOK COMPANY, INC.
PRINTED IN THE UNITED STATES OF AMERICA

*All rights reserved. This book, or
parts thereof, may not be reproduced
in any form without permission of
the publishers.*

THE MAPLE PRESS COMPANY, YORK, PA.

4.235

Foreword

THE tremendous research and development effort that went into the development of radar and related techniques during World War II resulted not only in hundreds of radar sets for military (and some for possible peacetime) use but also in a great body of information and new techniques in the electronics and high-frequency fields. Because this basic material may be of great value to science and engineering, it seemed most important to publish it as soon as security permitted.

The Radiation Laboratory of MIT, which operated under the supervision of the National Defense Research Committee, undertook the great task of preparing these volumes. The work described herein, however, is the collective result of work done at many laboratories, Army, Navy, university, and industrial, both in this country and in England, Canada, and other Dominions.

The Radiation Laboratory, once its proposals were approved and finances provided by the Office of Scientific Research and Development, chose Louis N. Ridenour as Editor-in-Chief to lead and direct the entire project. An editorial staff was then selected of those best qualified for this type of task. Finally the authors for the various volumes or chapters or sections were chosen from among those experts who were intimately familiar with the various fields, and who were able and willing to write the summaries of them. This entire staff agreed to remain at work at MIT for six months or more after the work of the Radiation Laboratory was complete. These volumes stand as a monument to this group.

These volumes serve as a memorial to the unnamed hundreds and thousands of other scientists, engineers, and others who actually carried on the research, development, and engineering work the results of which are herein described. There were so many involved in this work and they worked so closely together even though often in widely separated laboratories that it is impossible to name or even to know those who contributed to a particular idea or development. Only certain ones who wrote reports or articles have even been mentioned. But to all those who contributed in any way to this great cooperative development enterprise, both in this country and in England, these volumes are dedicated.

L. A. DuBRIDGE.

FEB 20 1954

Box 724 Jnd. Sec.

EDITORIAL STAFF

HUBERT M. JAMES
NATHANIEL B. NICHOLS
RALPH S. PHILLIPS

CONTRIBUTING AUTHORS

C. H. DOWKER	WARREN P. MANGER
IVAN A. GETTING	CARLTON W. MILLER
WITOLD HUREWICZ	NATHANIEL B. NICHOLS
HUBERT M. JAMES	RALPH S. PHILLIPS
EARL H. KROHN	PETER R. WEISS

Contents

FOREWORD BY L. A. DuBRIDGE	vi
PREFACE	ix
CHAP. 1 SERVO SYSTEMS	1
1-1. Introduction	1
1-2. Types of Servo Systems	2
1-3. Analysis of Simple Servo Systems	9
1-4. History of Design Techniques	15
1-5. Performance Specifications	17
CHAP. 2. MATHEMATICAL BACKGROUND	23
INTRODUCTION	23
FILTERS	24
2-1. Lumped-constant Filters	24
2-2. Normal Modes of a Lumped-constant Filter	26
2-3. Linear Filters	28
THE WEIGHTING FUNCTION	30
2-4. Normal Response of a Linear Filter to a Unit-impulse Input	30
2-5. Normal Response of a Linear Filter to an Arbitrary Input	33
2-6. The Weighting Function	35
2-7. Normal Response to a Unit-step Input	37
2-8. Stable and Unstable Filters	38
THE FREQUENCY-RESPONSE FUNCTION	40
2-9. Response of a Stable Filter to a Sinusoidal Input	40
2-10. Frequency-response Function of a Lumped-constant Filter	42
2-11. The Fourier Integral	43
2-12. Response of a Stable Filter to an Arbitrary Input	48
2-13. Relation between the Weighting Function and the Frequency-response Function	48
2-14. Limitations of the Fourier Transform Analysis	50
THE LAPLACE TRANSFORM	51
2-15. Definition of the Laplace Transform	51
2-16. Properties of the Laplace Transform	53
2-17. Use of the Laplace Transform in Solution of Linear Differential Equations	56

CONTENTS

THE TRANSFER FUNCTION	58
2-18. Definition of the Transfer Function	58
2-19. Transfer Function of a Lumped-constant Filter	59
2-20. The Stability Criterion in Terms of the Transfer Function	61
SYSTEMS WITH FEEDBACK	62
2-21. Characterization of Feedback Systems	62
2-22. Feedback Transfer Function of Lumped-constant Servos	64
2-23. The Feedback Transfer Locus	66
2-24. Relation between the Form of the Transfer Locus and the Positions of the Zeros and Poles	67
2-25. A Mapping Theorem	68
2-26. The Nyquist Criterion	70
2-27. Multiloop Servo Systems	73
CHAP. 3. SERVO ELEMENTS	76
3-1. Introduction	76
3-2. Error-measuring Systems	77
3-3. Synchros	78
3-4. Data System of Synchro Transmitter and Repeater	79
3-5. Synchro Transmitter with Control Transformer as Error-measuring System	82
3-6. Coercion in Parallel Synchro Systems	88
3-7. Rotatable Transformers	92
3-8. Potentiometer Error-measuring Systems	95
3-9. Null Devices	101
3-10. Motors and Power Amplifiers	103
3-11. Modulators	108
3-12. Phase-sensitive Detectors	111
3-13. Networks for Operating on D-c Error Voltage	114
3-14. Networks for Operating on A-c Error Signal	117
3-15. Operation on θ_0 —Feedback Filters	124
3-16. Gear Trains	130
CHAP. 4. GENERAL DESIGN PRINCIPLES FOR SERVOMECHANISMS	134
4-1. Basic Equations	134
4-2. Responses to Representative Inputs	138
4-3. Output Disturbances	145
4-4. Error Coefficients	147
BASIC DESIGN TECHNIQUES AND APPLICATION TO A SIMPLE SERVO	151
4-5. Introduction	151
4-6. Differential-equation Analysis	152
4-7. Transfer-locus Analysis. The Nyquist Diagram	158
4-8. Attenuation-phase Analysis	163
ATTENUATION-PHASE RELATIONSHIPS FOR SERVO TRANSFER FUNCTIONS	169
4-9. Attenuation-phase Relationships	169
4-10. Construction and Interpretation of Attenuation and Phase Diagrams	171

CONTENTS

4-11. Decibel-phase-angle Diagrams and Frequency-response Characteristics	179
4-12. Multiple-loop Systems	186
4-13. Other Types of Transfer Loci	195
EQUALIZATION OF SERVO LOOPS	196
4-14. General Discussion of Equalization	196
4-15. Lead or Derivative Control	197
4-16. Integral Equalization	203
4-17. Equalization Using Subsidiary Loops	208
APPLICATIONS	212
4-18. SCR-584 Automatic-tracking Loop	212
4-19. Servo with a Two-phase Motor	224
CHAP. 5. FILTERS AND SERVO SYSTEMS WITH PULSED DATA	231
5-1. Introductory Remarks	231
FILTERS WITH PULSED DATA	232
5-2. The Weighting Sequence	232
5-3. Stability of Pulsed Filters	233
5-4. Sinusoidal Sequences	236
5-5. Filter Response to a Sinusoidal Input	238
5-6. The Transfer Function of a Pulsed Filter	240
5-7. Stability of a Pulsed Filter, and the Singular Points of Its Transfer Function	242
5-8. The Transfer Function Interpreted as the Ratio of Generating Functions	244
FILTERS WITH CLAMPING	245
5-9. The Concept of Clamping	245
5-10. Transfer Functions of Some Special Filters with Clamping	246
5-11. Transfer Function of a Filter with Clamping; Stability	249
5-12. Simplified Transfer Functions for $ \alpha_k T_r \ll 1$	251
5-13. Filters with Switches	253
SERVOS WITH PULSED INPUT	254
5-14. General Theory of Pulsed Servos: Feedback Transfer Function, Stability	254
5-15. Servos Controlled by Filter with Clamping	257
5-16. Clamped Servo with Proportional Control	259
CHAP. 6. STATISTICAL PROPERTIES OF TIME-VARIABLE DATA	262
INTRODUCTION	262
6-1. The Need for Statistical Considerations	262
6-2. Random Process and Random Series	266
6-3. Probability-distribution Functions	268

CONTENTS

HARMONIC ANALYSIS FOR STATIONARY RANDOM PROCESSES	270
6.4. Stationary Random Process	270
6.5. Time Averages and Ensemble Averages	271
6.6. Correlation Functions	273
6.7. Spectral Density	278
6.8. The Relation between the Correlation Functions and the Spectral Density	283
6.9. Spectral Density and Autocorrelation Function of the Filtered Signal	288
EXAMPLES	291
6.10. Radar Automatic-tracking Example	291
6.11. Purely Random Processes	298
6.12. A Typical Servomechanism Input	300
6.13. Potentiometer Noise	305
CHAP. 7. RMS-ERROR CRITERION IN SERVOMECHANISM DESIGN	308
7.1. Preliminary Discussion of the Method	308
7.2. Mathematical Formulation of the RMS Error	312
7.3. Nature of the Transfer Function	315
7.4. Reduction of the Error Spectral Density to a Convenient Form	317
7.5. A Simple Servo Problem	321
7.6. Integration of the Error Spectral Density	323
7.7. Minimizing the Mean-square Error	325
7.8. Radar Automatic-tracking Example	328
7.9. Evaluation of the Integrals	333
CHAP. 8. APPLICATIONS OF THE NEW DESIGN METHOD	340
8.1. Input Signal and Noise	340
SERVO WITH PROPORTIONAL CONTROL	342
8.2. Best Control Parameter	342
8.3. Properties of the Best Servo with Proportional Control	345
8.4. Servo with Proportional Control, $T_m = 0$	347
TACHOMETER FEEDBACK CONTROL	348
8.5. Mean-square Error of Output	348
8.6. Ideal Case of Infinite Gain	349
8.7. Best Control Parameters for Finite Amplifications	352
8.8. Decibel-log-frequency Diagram	356
8.9. Nyquist Diagram	359
MANUAL TRACKING	360
8.10. Introduction	360
8.11. The Aided-tracking Unit	361
8.12. Application of the Rms-error Criterion in Determining the Best Aided-tracking Time Constant	363
APPENDIX A. TABLE OF INTEGRALS	369
INDEX	371