

Final Exam, EE 250 (Control Systems Analysis), Spring 2013*

DEPARTMENT OF ELECTRICAL ENGINEERING, IIT KANPUR.

- 1) Write your name, roll number, and section on every page.
- 2) If you find the space provided beneath each problem to be insufficient, please continue only on the reverse of the page on which the problem is

- printed. Do not write on/behind any other printed page.
- 3) Pencil is OK for trial and error, but your final answer must use a pen.
 - 4) Show all your assumptions.
 - 5) You will need the following items:

- pen, pencil, ruler, eraser, calculator. Borrowing is prohibited.
- 6) Unclear answers will lead to arbitrary deduction of points. It is your responsibility to write legibly.
 - 7) Giving or receiving help is prohibited.

1. A unity feedback control system

has the following root locus for $K \geq 0$.

- 1.1. [1 points] Write the plant transfer function and the characteristic equation corresponding to this root locus.

- 1.2. [1 points] Place arrows on the root locus to show its direction of evolution as K goes from 0 to ∞ .

- 1.3. [2 points] Calculate graphically the value of K at the point marked \square .

*Instructor: Ramprasad Potluri, Western Labs 217 A, IIT Kanpur. Ph. (off): 259 · 6093, E-mail: potluri@iitk.ac.in.

1.4. [2 points] Calculate analytically the angle of departure (or, is it arrival?) at the open loop poles.

1.5. [2 points] Calculate analytically the roots of multiplicity greater than 1.

Student's name:

Roll No.:

Section:

1.6. [4 points] For the K found in Problem 1.3, determine the unit step response of the closed-loop system.

2. [2 points] The control system

has the following Bode plot

Determine the largest value of $K > 0$ for which the control system is stable.

3. [2 points] Given $G_{CL}(s) = \frac{G_{OL}(s)}{1+G_{OL}(s)}$. Evaluate $|G_{CL}(j\omega_g)|$ for PM = 45°; ω_g is the gain crossover frequency.

4. [2 points] In the process of numerically integrating the equation $\frac{d^2y}{dt^2} + 3\frac{dy}{dt} + 4y = 2\frac{du}{dt} + 7u$, you have arrived at the following diagram.

Fill the appropriate numbers into the appropriate blank boxes of this diagram.

5. The loop-shaping method that I taught you works only approximately in the region around ω_g . In this problem, we will see how approximately. Consider the following minimum-phase ABMP with DD = 1 decade.

- 5.1. [1 points] Determine the phase margin that our loop-shaping technique attributes to this Bode plot.

- 5.2. [1 points] Given that the DD-to- Φ_{\max} relationship for a lead compensator is $DD = \log_{10} \frac{1+\sin \Phi_{\max}}{1-\sin \Phi_{\max}}$, determine the Φ_{\max} of the lead compensator for DD = 1 decade.

- 5.3. [3 points] Now determine the true phase margin of the above Bode plot.

6. Consider the following proportional-integral control system for the armature current of a permanent magnet dc motor.

6.1. [1 points] Sketch the ABMP of the controller.

6.2. [1 points] We wish i to track step i_d with a small settling time. Assuming $K = \text{fixed}$, select the one option that is most likely to result in this desired behavior, and justify your choice briefly.

6.2.1. Large ω_0 .

6.2.2. Small ω_0 .

6.3. [1 points] We wish i to track step i_d with a small overshoot. Assuming $K = \text{fixed}$, select the one option that is most likely to result in this desired behavior, and justify your choice briefly.

6.3.1. Large ω_0 .

6.3.2. Small ω_0 .

6.4. [1 points] We wish i to track step i_d with a small settling time. Assuming $\omega_0 = \text{fixed}$, select the one option that is most likely to result in this desired behavior, and justify your choice briefly.

6.4.1. Large K .

6.4.2. Small K .

6.5. [1 points] We wish i to track step i_d with a small steady-state error. Select the one option that is most likely to result in this desired behavior, and justify your choice briefly.

6.5.1. Large K .

6.5.2. Small K .

6.5.3. Large ω_0 .

6.5.4. Small ω_0 .

6.5.5. K and ω_0 do not affect the steady-state error.

7. The solution to the previous problem results in a well-regulated i .

The motor with well-regulated i can be represented as

Here is an open-loop (OL) disturbance observer (DOB) scheme to generate an estimate \hat{T}_L of the load torque T_L .

On the other hand, the following scheme is a closed-loop (CL) DOB scheme.

Here, the quantities with the hats are estimates of the quantities without hats.

7.1. [1 points] Write the transfer function (TF) from T_L to \hat{T}_L for the OL DOB scheme.

7.2. [2 points] Determine the TF from T_L to \hat{T}_L for the CL DOB scheme.

7.3. [2 points] Assuming $\hat{K}_t \approx K_t$, and that \hat{J} and \hat{B} are significantly different from J and B , for a unit step T_L , determine in which scheme \hat{T}_L is closer to T_L in steady state.

Hint: Use the final value theorem $y(t = \infty) = \lim_{s \rightarrow 0} sY(s)$.

7.4. [2 points] Assume that $i_d = 1$ A results in $\omega = 100$ rad/s while $T_L = 0$. If a non-zero T_L appears, determine which scheme rejects this disturbance better. That is, for a fixed i_d , in which scheme is ω less affected in steady state by the appearance of a step T_L ?