T W O

Modeling in the Frequency Domain

SOLUTIONS TO CASE STUDIES CHALLENGES

Antenna Control: Transfer Functions

Finding each transfer function:

$$\begin{split} & \text{Pot: } \frac{V_i(s)}{\theta_i(s)} = \frac{10}{\pi} \quad ; \\ & \text{Pre-Amp: } \frac{V_p(s)}{V_i(s)} = K; \\ & \text{Power Amp: } \frac{E_a(s)}{V_p(s)} = \frac{150}{s+150} \\ & \text{Motor: } J_m = 0.05 + 5 \Big(\frac{50}{250}\Big)^2 = 0.25 \\ & D_m = 0.01 + 3 \Big(\frac{50}{250}\Big)^2 = 0.13 \\ & \frac{K_t}{R_a} = \frac{1}{5} \\ & \frac{K_t K_b}{R_a} = \frac{1}{5} \\ & \frac{K_t K_b}{R_a} = \frac{1}{5} \end{split}$$
 Therefore:
$$\frac{\theta_m(s)}{E_a(s)} = \frac{\frac{K_t}{R_a J_m}}{s(s + \frac{1}{J_m}(D_m + \frac{K_t K_b}{R_a}))} = \frac{0.8}{s(s + 1.32)}$$

And: $\frac{\theta_0(s)}{E_2(s)} = \frac{1}{5} \frac{\theta_m(s)}{E_2(s)} = \frac{0.16}{s(s+1.32)}$

Transfer Function of a Nonlinear Electrical Network

Writing the differential equation, $\frac{d(i_0+\delta i)}{dt} + 2(i_0+\delta i)^2 - 5 = v(t) \text{ . Linearizing } i^2 \text{ about } i_0,$

$$(i_0 + \delta i)^2 - i_0^2 = 2i \int_{i=i_0}^2 \delta i = 2i_0 \delta i$$
. Thus, $(i_0 + \delta i)^2 = i_0^2 + 2i_0 \delta i$.

Substituting into the differential equation yields, $\frac{d\delta i}{dt} + 2i_0^2 + 4i_0\delta i - 5 = v(t)$. But, the resistor voltage equals the battery voltage at equilibrium when the supply voltage is zero since the voltage across the inductor is zero at dc. Hence, $2i_0^2 = 5$, or $i_0 = 1.58$. Substituting into the linearized differential equation, $\frac{d\delta i}{dt} + 6.32\delta i = v(t)$. Converting to a transfer function, $\frac{\delta i(s)}{V(s)} = \frac{1}{s+6.32}$. Using the linearized i about i_0 , and the fact that $v_r(t)$ is 5 volts at equilibrium, the linearized $v_r(t)$ is $v_r(t) = 2i^2 = 2(i_0+\delta i)^2 = 2(i_0^2+2i_0\delta i) = 5+6.32\delta i$. For excursions away from equilibrium, $v_r(t) - 5 = 6.32\delta i = \delta v_r(t)$. Therefore, multiplying the transfer function by 6.32, yields, $\frac{\delta V_r(s)}{V(s)} = \frac{6.32}{s+6.32}$ as the transfer function about v(t) = 0.

ANSWERS TO REVIEW QUESTIONS

- 1. Transfer function
- 2. Linear time-invariant
- 3. Laplace
- **4.** G(s) = C(s)/R(s), where c(t) is the output and r(t) is the input.
- 5. Initial conditions are zero
- 6. Equations of motion
- **7.** Free body diagram
- **8.** There are direct analogies between the electrical variables and components and the mechanical variables and components.
- 9. Mechanical advantage for rotating systems
- 10. Armature inertia, armature damping, load inertia, load damping
- 11. Multiply the transfer function by the gear ratio relating armature position to load position.
- **12.** (1) Recognize the nonlinear component, (2) Write the nonlinear differential equation, (3) Select the equilibrium solution, (4) Linearize the nonlinear differential equation, (5) Take the Laplace transform of the linearized differential equation, (6) Find the transfer function.

SOLUTIONS TO PROBLEMS

1. **a.**
$$F(s) = \int_{0}^{\infty} e^{-st} dt = -\frac{1}{s} e^{-st} \Big|_{0}^{\infty} = \frac{1}{s}$$

b.
$$F(s) = \int_{0}^{\infty} t e^{-st} dt = \frac{e^{-st}}{s^2} (-st - 1) \Big|_{0}^{\infty} = \frac{-(st + 1)}{s^2 e^{st}} \Big|_{0}^{\infty}$$

Using L'Hopital's Rule

$$F(s)|_{t\to\infty} = \frac{-s}{s^3 e^{st}}\Big|_{t\to\infty} = 0$$
. Therefore, $F(s) = \frac{1}{s^2}$.

$$\mathbf{c.} \ F(s) = \int_{0}^{\infty} \sin \omega t \ e^{-st} dt = \frac{e^{-st}}{s^2 + \omega^2} (-s \sin \omega t - \omega \cos \omega t) \bigg|_{0}^{\infty} = \frac{\omega}{s^2 + \omega^2}$$

d.
$$F(s) = \int_{0}^{\infty} \cos \omega t \ e^{-st} dt = \frac{e^{-st}}{s^2 + \omega^2} (-s \cos \omega t + \omega \sin \omega t) \Big|_{0}^{\infty} = \frac{s}{s^2 + \omega^2}$$

2.

a. Using the frequency shift theorem and the Laplace transform of $\sin \omega t$, $F(s) = \frac{\omega}{(s+a)^2 + \omega^2}$

b. Using the frequency shift theorem and the Laplace transform of $\cos \omega t$, $F(s) = \frac{(s+a)}{(s+a)^2 + \omega^2}$

c. Using the integration theorem, and successively integrating u(t) three times, $\int dt = t$; $\int t dt = \frac{t^2}{2}$;

$$\int \frac{t^2}{2} dt = \frac{t^3}{6} \text{ , the Laplace transform of } t^3 u(t), F(s) = \frac{6}{s^4} \text{ .}$$

a. The Laplace transform of the differential equation, assuming zero initial conditions,

is, $(s+7)X(s) = \frac{5s}{s^2+2^2}$. Solving for X(s) and expanding by partial fractions,

$$\frac{5s}{(s+7)(s^2+4)} = -\frac{35}{53} \frac{1}{s+7} + \frac{5}{53} \frac{7s+4}{s^2+4}$$
Or,
$$\frac{5s}{(s+7)(s^2+4)} = -\frac{35}{53} \frac{1}{s+7} + \frac{5}{53} \frac{7s+2\sqrt{4}}{s^2+4}$$

Taking the inverse Laplace transform, $x(t) = -\frac{35}{53} e^{-7t} + (\frac{35}{53} \cos 2t + \frac{10}{53} \sin 2t)$

b. The Laplace transform of the differential equation, assuming zero initial conditions, is,

$$(s^2+6s+8)X(s) = \frac{15}{s^2+9} \,.$$

Solving for X(s)

$$X(s) = \frac{15}{(s^2 + 9)(s^2 + 6s + 8)}$$

and expanding by partial fractions,

$$X(s) = -\frac{3}{65} \frac{6s + \frac{1}{\sqrt{9}}\sqrt{9}}{s^2 + 9} - \frac{3}{10} \frac{1}{s + 4} + \frac{15}{26} \frac{1}{s + 2}$$

Taking the inverse Laplace transform,

$$x(t) = -\frac{18}{65}\cos(3t) - \frac{1}{65}\sin(3t) - \frac{3}{10}e^{-4t} + \frac{15}{26}e^{-2t}$$

c. The Laplace transform of the differential equation is, assuming zero initial conditions,

$$(s^2+8s+25)x(s) = \frac{10}{s}$$
. Solving for X(s)

$$X(s) = \frac{10}{s(s^2 + 8 s + 25)}$$

and expanding by partial fractions,

$$X(s) = \frac{2}{5} \frac{1}{s} - \frac{2}{5} \frac{1(s+4) + \frac{4}{\sqrt{9}}\sqrt{9}}{s+4^2+9}$$

Taking the inverse Laplace transform,

$$x(t) = \frac{2}{5} - e^{-4t} \left(\frac{8}{15} \sin(3t) + \frac{2}{5} \cos(3t) \right)$$

a. Taking the Laplace transform with initial conditions, $s^2X(s)-4s+4+2sX(s)-8+2X(s)=\frac{2}{s^2+2^2}$. Solving for X(s),

$$X(s) = \frac{4s^3 + 4s^2 + 16s + 18}{(s^2 + 4)(s^2 + 2s + 2)}.$$

Expanding by partial fractions

4.

$$X(s) = -\left(\frac{1}{5}\right)\frac{s + \frac{1}{2}2}{s^2 + 2^2} + \left(\frac{1}{5}\right)\frac{21(s+1) + 2}{(s+1)^2 + 1}$$
Therefore, $x(t) = \frac{1}{5}\left[21e^{-t}\cos t + \frac{2}{21}e^{-t}\sin t - \frac{1}{2}\sin 2t - \cos 2t\right]$

b. Taking the Laplace transform with initial conditions, $s^2X(s)-4s-1+2sX(s)-8+X(s)=\frac{5}{s+2}+\frac{1}{s^2}$. Solving for X(s),

$$X(s) = \frac{4s^4 + 17s^3 + 23s^2 + s + 2}{s^2(s+1)^2(s+2)}$$

$$X(s) = \frac{1}{s^2} - \frac{2}{s} + \frac{11}{(s+1)^2} + \frac{1}{(s+1)} + \frac{5}{(s+2)}$$

Therefore $x(t) = t - 2 + 11te^{-t} + e^{-t} + 5e^{-2t}$.

c. Taking the Laplace transform with initial conditions, $s^2X(s)$ -s-2+4X(s) = $\frac{2}{s^3}$. Solving for X(s),

$$X(s) = \frac{2s^4 + 3s^3 + 2}{s^3(s^2 + 4)}$$
$$X(s) = \frac{\frac{17}{8}s + \frac{3}{2} * 2}{s^2 + 4} + \frac{1/2}{s^3} - \frac{1/8}{s}$$

Therefore $x(t) = \frac{17}{8}\cos 2t + \frac{3}{2}\sin 2t + \frac{1}{4}t^2 - \frac{1}{8}$.

5. **Program:**

ans =

```
syms t
theta=45*pi/180
f=8*t^2*cos(3*t+theta);
pretty(f)
F=laplace(f);
F=simple(F);
pretty(F)
'b'
theta=60*pi/180
f=3*t*exp(-2*t)*sin(4*t+theta);
pretty(f)
F=laplace(f);
F=simple(F);
pretty(F)
```

Computer response:

```
ans =
theta =
  0.7854
 2 / PI \ 8 t cos | -- + 3 t | /
```

```
b
theta =
 1.0472
 / PI \
3 t \sin \left| -- + 4 t \right| \exp(-2 t)
 (s + 4 s + 20)
6.
 Program:
 syms s
 'a'
 G=(s^2+3*s+10)*(s+5)/[(s+3)*(s+4)*(s^2+2*s+100)];
 pretty(G)
 g=ilaplace(G);
 pretty(g)
 'b'
 G=(s^3+4*s^2+2*s+6)/[(s+8)*(s^2+8*s+3)*(s^2+5*s+7)];
 pretty(G)
 g=ilaplace(G);
 pretty(g)
 Computer response:
ans =
 (s + 5) (s + 3 s + 10)
 (s + 3) (s + 4) (s + 2 s + 100)
 20 \exp(-3 t) \quad 7 \exp(-4 t)
```

5562

ans =

b

7. The Laplace transform of the differential equation, assuming zero initial conditions, is,

$$(s^3+3s^2+5s+1)Y(s) = (s^3+4s^2+6s+8)X(s).$$

Solving for the transfer function, $\frac{Y(s)}{1+s^2+6s} = \frac{s^3+4s^2+6s+8}{3(s^3+3s^2+6s+8)} = \frac{s^3+4s^2+6s+8}{3(s^3+6s+8)} = \frac{s^3+6s+8}{3(s^3+6s+8)} = \frac{s^3+6s+8}{3(s^$

Solving for the transfer function, $\frac{Y(s)}{X(s)} = \frac{s^3 + 4s^2 + 6s + 8}{s^3 + 3s^2 + 5s + 1}$ 8.

a. Cross multiplying, $(s^2+5s+10)X(s) = 7F(s)$.

Taking the inverse Laplace transform, $\frac{d^2x}{dt^2} + 5\frac{dx}{dt} + 10x = 7f$.

b. Cross multiplying after expanding the denominator, $(s^2+21s+110)X(s) = 15F(s)$.

Taking the inverse Laplace transform, $\frac{d^2x}{dt^2} + 21\frac{dx}{dt} + 110x = 15f$.

c. Cross multiplying, $(s^3+11s^2+12s+18)X(s) = (s+3)F(s)$.

Taking the inverse Laplace transform, $\frac{d^3x}{dt^3} + 11\frac{d^2x}{dt^2} + 12\frac{dx}{dt} + 18x = dft/dt + 3f$.

9.

The transfer function is
$$\frac{C(s)}{R(s)} = \frac{s^5 + 2s^4 + 4s^3 + s^2 + 4}{s^6 + 7s^5 + 3s^4 + 2s^3 + s^2 + 5}.$$

Cross multiplying, $(s^6+7s^5+3s^4+2s^3+s^2+5)C(s) = (s^5+2s^4+4s^3+s^2+4)R(s)$.

$$\frac{d^{6}c}{dt^{6}} + 7\frac{d^{5}c}{dt^{5}} + 3\frac{d^{4}c}{dt^{4}} + 2\frac{d^{3}c}{dt^{3}} + \frac{d^{2}c}{dt^{2}} + 5c = \frac{d^{5}r}{dt^{5}} + 2\frac{d^{4}r}{dt^{4}} + 4\frac{d^{3}r}{dt^{3}} + \frac{d^{2}r}{dt^{2}} + 4r.$$

10. The transfer function is $\frac{C(s)}{R(s)} = \frac{s^4 + 2s^3 + 5s^2 + s + 1}{s^5 + 3s^4 + 2s^3 + 4s^2 + 5s + 2}$ Cross multiplying, $(s^5+3s^4+2s^3+4s^2+5s+2)C(s) = (s^4+2s^3+5s^2+s+1)R(s)$.

Taking the inverse Laplace transform assuming zero initial conditions,

$$\frac{d^5c}{dc^5} + 3\frac{d^4c}{dt^4} + 2\frac{d^3c}{dt^3} + 4\frac{d^2c}{dt^2} + 5\frac{dc}{dt} + 2c = \frac{d^4r}{dt^4} + 2\frac{d^3r}{dt^3} + 5\frac{d^2r}{dt^2} + \frac{dr}{dt} + r.$$

Substituting r(t) =
$$t^3$$
, $\frac{d^5c}{dc^5} + 3\frac{d^4c}{dt^4} + 2\frac{d^3c}{dt^3} + 4\frac{d^2c}{dt^2} + 5\frac{dc}{dt} + 2c$

$$= 18\delta(t) + (36 + 90t + 9t^2 + 3t^3) u(t).$$

11. Taking the Laplace transform of the differential equation, $s^2X(s)-s+1+2sX(s)-2+3x(s)=R(s)$.

Collecting terms,
$$(s^2+2s+3)X(s) = R(s)+s+1$$
.
Solving for $X(s)$, $X(s) = \frac{R(s)}{s^2 + 2s + 3} + \frac{s+1}{s^2 + 2s + 3}$.

The block diagram is shown below, where R(s) = 1/s.

12.

Program:

'Factored'
Gzpk=zpk([-15 -26 -72],[0 -55 roots([1 5 30])' roots([1 27 52])'],5)
'Polynomial'
Gp=tf(Gzpk)

Computer response:

ans =

Factored

Zero/pole/gain:

ans =

Polynomial

Transfer function:

13.

Program:

'Polynomial'
Gtf=tf([1 25 20 15 42],[1 13 9 37 35 50])

15.

ans =

ans =

ans =

(a) ans = **Program:** syms s '(a)'

```
Ga=45*[(s^2+37*s+74)*(s^3+28*s^2+32*s+16)]...
 /[(s+39)*(s+47)*(s^2+2*s+100)*(s^3+27*s^2+18*s+15)];
 'Ga symbolic'
 pretty(Ga)
 [numga,denga]=numden(Ga);
 numga=sym2poly(numga);
 denga=sym2poly(denga);
 'Ga polynimial'
 Ga=tf(numga,denga)
 'Ga factored'
 Ga=zpk(Ga)
 '(b)'
 Ga=56*[(s+14)*(s^3+49*s^2+62*s+53)]...
 /[(s^2+88*s+33)*(s^2+56*s+77)*(s^3+81*s^2+76*s+65)];
 'Ga symbolic'
 pretty(Ga)
 [numga,denga]=numden(Ga);
 numga=sym2poly(numga);
 denga=sym2poly(denga);
 'Ga polynimial'
 Ga=tf(numga,denga)
 'Ga factored'
 Ga=zpk(Ga)
 Computer response:
Ga symbolic
 (s + 37 s + 74) (s + 28 s + 32 s + 16)
 2
 3
 (s + 39) (s + 47) (s + 2 s + 100) (s + 27 s + 18 s + 15)
Ga polynimial
Transfer function:
 45 s^5 + 2925 s^4 + 51390 s^3 + 147240 s^2 + 133200 s + 53280
s^7 + 115 s^6 + 4499 s^5 + 70700 s^4 + 553692 s^3 + 5.201e006 s^2 + 3.483e006 s
 + 2.75e006
Ga factored
Zero/pole/gain:
 45 (s+34.88) (s+26.83) (s+2.122) (s^2 + 1.17s + 0.5964)
(s+47) (s+39) (s+26.34) (s^2 + 0.6618s + 0.5695) (s^2 + 2s + 100)
```

ans =

(b)

ans =

Ga symbolic

ans =

Ga polynimial

Transfer function:

ans =

Ga factored

Zero/pole/gain:

16.

a. Writing the node equations,
$$\frac{V_o - V_i}{s} + \frac{V_o}{s} + V_o = 0$$
. Solve for $\frac{V_o}{V_i} = \frac{1}{s+2}$.

b. Thevenizing,

Using voltage division,
$$V_o(s) = \frac{V_i(s)}{2} \frac{\frac{1}{s}}{\frac{1}{2} + s + \frac{1}{s}}$$
. Thus, $\frac{V_o(s)}{V_i(s)} = \frac{1}{2s^2 + s + 2}$

17.

a.

Writing mesh equations

$$(2s+2)I_1(s) - 2I_2(s) = V_i(s)$$

$$-2I_1(s) + (2s+4)I_2(s) = 0$$

But from the second equation, $I_1(s) = (s+2)I_2(s)$. Substituting this in the first equation yields,

$$(2s+2)(s+2)I_2(s) - 2I_2(s) = V_i(s)$$

or

$$I_2(s)/V_i(s) = 1/(2s^2 + 4s + 2)$$

But, $V_L(s) = sI_2(s)$. Therefore, $V_L(s)/V_i(s) = s/(2s^2 + 4s + 2)$.

b.

$$(4+\frac{2}{s})I_1(s) - (2+\frac{1}{s})I_2(s) = V(s)$$
$$-(2+\frac{1}{s})I_1(s) + (4+\frac{1}{s}+2s) = 0$$

Solving for $I_2(s)$:

$$I_{2}(s) = \frac{\begin{vmatrix} \frac{4s+2}{s} & V(s) \\ \frac{-(2s+1)}{s} & 0 \end{vmatrix}}{\begin{vmatrix} \frac{4s+2}{s} & \frac{-(2s+1)}{s} \\ \frac{-(2s+1)}{s} & \frac{(2s^{2}+4s+1)}{s} \end{vmatrix}} = \frac{sV(s)}{4s^{2}+6s+1}$$

Therefore,
$$\frac{V_L(s)}{V(s)} = \frac{2sI_2(s)}{V(s)} = \frac{2s^2}{4s^2 + 6s + 1}$$

18.

a.

Writing mesh equations,

$$(2s+1)I_1(s) - I_2(s) = V_i(s)$$

$$-I_1(s) + (3s + 1 + 2/s)I_2(s) = 0$$

Solving for $I_2(s)$,

Chapter 2: Modeling in the Frequency Domain 2-14

$$I_2(s) = \frac{\begin{vmatrix} 2s+1 & V_i(s) \\ -1 & 0 \end{vmatrix}}{\begin{vmatrix} 2s+1 & -1 \\ -1 & \frac{3s^2+s+2}{s} \end{vmatrix}}$$

Solving for $I_2(s)/V_i(s)$,

$$\frac{I_2(s)}{V_i(s)} = \frac{s}{6s^3 + 5s^2 + 4s + 2}$$

But $V_0(s) = I_2(s)3s$. Therefore, $G(s) = 3s^2/(6s^3 + 5s^2 + 4s + 2)$.

b. Transforming the network yields,

Writing the loop equations,

$$(s + \frac{s}{s^2 + 1})I_1(s) - \frac{s}{s^2 + 1}I_2(s) - sI_3(s) = V_i(s)$$

$$-\frac{s}{s^2 + 1}I_1(s) + (\frac{s}{s^2 + 1} + 1 + \frac{1}{s})I_2(s) - I_3(s) = 0$$

$$-sI_1(s) - I_2(s) + (2s + 1)I_3(s) = 0$$

Solving for I₂(s),

$$I_2(s) = \frac{s(s^2 + 2s + 2)}{s^4 + 2s^3 + 3s^2 + 3s + 2} V_i(s)$$

But,
$$V_0(s) = \frac{I_2(s)}{s} = \frac{(s^2 + 2s + 2)}{s^4 + 2s^3 + 3s^2 + 3s + 2} V_i(s)$$
. Therefore,

$$\frac{V_o(s)}{V_i(s)} = \frac{s^2 + 2s + 2}{s^4 + 2s^3 + 3s^2 + 3s + 2}$$

19. a. Writing the nodal equations yields,

$$\frac{V_R(s) - V_i(s)}{2s} + \frac{V_R(s)}{1} + \frac{V_R(s) - V_C(s)}{3s} = 0$$
$$-\frac{1}{3s}V_R(s) + \left(\frac{1}{2}s + \frac{1}{3s}\right)V_C(s) = 0$$

Rewriting and simplifying,

$$\frac{6s+5}{6s}V_R(s) - \frac{1}{3s}V_C(s) = \frac{1}{2s}V_i(s)$$
$$-\frac{1}{3s}V_R(s) + \left(\frac{3s^2+2}{6s}\right)V_C(s) = 0$$

Solving for $V_R(s)$ and $V_C(s)$,

$$V_{R}(s) = \frac{\begin{vmatrix} \frac{1}{2s}V_{i}(s) & -\frac{1}{3s} \\ 0 & \frac{3s^{2} + 2}{6s} \end{vmatrix}}{\begin{vmatrix} \frac{6s + 5}{6s} & -\frac{1}{2s}V_{i}(s) \\ -\frac{1}{3s} & 0 \end{vmatrix}}; V_{C}(s) = \frac{\begin{vmatrix} \frac{6s + 5}{6s} & \frac{1}{2s}V_{i}(s) \\ -\frac{1}{3s} & 0 \end{vmatrix}}{\begin{vmatrix} \frac{6s + 5}{6s} & -\frac{1}{3s} \\ -\frac{1}{3s} & \frac{3s^{2} + 2}{6s} \end{vmatrix}}$$

Solving for $V_o(s)/V_i(s)$

$$\frac{V_o(s)}{V_i(s)} = \frac{V_R(s) - V_C(s)}{V_i(s)} = \frac{3s^2}{6s^3 + 5s^2 + 4s + 2}$$

b. Writing the nodal equations yields,

$$\frac{(V_1(s) - V_i(s))}{s} + \frac{(s^2 + 1)}{s} V_1(s) + (V_1(s) - V_o(s)) = 0$$

$$(V_o(s) - V_1(s)) + s V_o(s) + \frac{(V_o(s) - V_i(s))}{s} = 0$$

Rewriting and simplifying,

$$(s + \frac{2}{s} + 1)V_1(s) - V_o(s) = \frac{1}{s}V_i(s)$$
$$V_1(s) + (s + \frac{1}{s} + 1)V_o(s) = \frac{1}{s}V_i(s)$$

Solving for V_o(s)

$$V_0(s) = \frac{(s^2 + 2s + 2)}{s^4 + 2s^3 + 3s^2 + 3s + 2} V_i(s).$$

Hence,

$$\frac{V_o(s)}{V_i(s)} = \frac{(s^2 + 2s + 2)}{s^4 + 2s^3 + 3s^2 + 3s + 2}$$

20.

a.

Mesh:

$$\begin{split} &(4+4s)I_1(s)-(2+4s)I_2(s)-2I_3(s)=V(s)\\ &-(2+4s)I_1(s)+(14+10s)I_2(s)-(4+6s)I_3(s)=0\\ &-2I_1(s)-(4+6s)I_2(s)+(6+6s+\frac{9}{s})I_3(s)=0 \end{split}$$

Nodal:

$$\frac{(V_1(s) - V(s))}{2} + \frac{V_1(s)}{2 + 4s} + \frac{(V_1(s) - V_o(s))}{4 + 6s} = 0$$
$$\frac{(V_o(s) - V_1(s))}{4 + 6s} + \frac{V_o(s)}{8} + \frac{(V_o(s) - V(s))}{9/s} = 0$$

or

b.

Program:

```
syms s V
 %Construct symbolic object for frequency
 %variable 's' and V.
'Mesh Equations'
A2 = [(4 + 4 * s) V - 2]
-(2+4*s) 0 - (4+6*s)
-2 \ 0 \ (6+6*s+(9/s))]
 Form Ak = A2.
A=[(4+4*s) - (2+4*s) -2
-(2+4*s) (14+10*s) -(4+6*s)
-2 - (4+6*s) (6+6*s+(9/s))
 %Form A.
I2=det(A2)/det(A);
 %Use Cramer's Rule to solve for I2.
 %Form transfer function, Gi(s) = I2(s)/V(s).
Gi=I2/V;
G=8*Gi;
 %Form transfer function, G(s) = 8*I2(s)/V(s).
 %Simplify G(s).
G=collect(G);
'G(s) via Mesh Equations'
 %Display label.
pretty(G)
 %Pretty print G(s)
'Nodal Equations'
A2 = [(6*s^2+12*s+5)/(12*s^2+14*s+4)] V/2
-1/(6*s+4) s*(V/9)
 Form Ak = A2.
A = [(6*s^2+12*s+5)/(12*s^2+14*s+4) -1/(6*s+4)]
-1/(6*s+4) (24*s^2+43*s+54)/(216*s+144)]
 %Form A.
Vo=simple(det(A2))/simple(det(A));
 %Use Cramer's Rule to solve for Vo.
G1=Vo/V;
 Form transfer function, G1(s) = Vo(s)/V(s).
 %Simplify G1(s).
G1=collect(G1);
'G(s) via Nodal Equations'
 %Display label.
pretty(G1)
 %Pretty print G1(s)
```

Computer response:

48 s + 150 s + 220 s + 117

```
ans =
Mesh Equations
A2 =
[ 4*s + 4, V, -2]
[ - 4*s - 2, 0, - 6*s - 4]
[ -2, 0, 6*s + 9/s + 6]
A =
[ 4*s + 4, - 4*s - 2, -2]
[ - 4*s - 2, 10*s + 14, - 6*s - 4]
[ -2, -6*s - 4, 6*s + 9/s + 6]
ans =
G(s) via Mesh Equations
 3
 2
 48 s + 96 s + 112 s + 36
  48 \text{ s} + 150 \text{ s} + 220 \text{ s} + 117
ans =
Nodal Equations
A2 =
[ (6*s^2 + 12*s + 5)/(12*s^2 + 14*s + 4), V/2] [ -1/(6*s + 4), (V*s)/9]
A =
ans =
G(s) via Nodal Equations
 3 2
 48 s + 96 s + 112 s + 36
```

21.

a.

$$Z_1(s) = 5x10^5 + \frac{1}{2x10^{-6}s}$$
$$Z_2(s) = 10^5 + \frac{1}{2x10^{-6}s}$$

Therefore,

$$-\frac{Z_2(s)}{Z_1(s)} = -\frac{1}{5} \frac{(s+5)}{(s+1)}$$

h.

$$Z_1(s) = 10^5 \left(\frac{5}{s} + 1\right) = 10^5 \frac{(s+5)}{s}$$
$$Z_2(s) = 10^5 \left(1 + \frac{5}{s+5}\right) = 10^5 \frac{(s+10)}{(s+5)}$$

Therefore,

$$-\frac{Z_2(s)}{Z_1(s)} = -\frac{s(s+10)}{(s+5)^2}$$

22.

$$Z_1(s) = 4x10^5 + \frac{1}{4x10^{-6}s}$$

$$Z_2(s) = 1.1x10^5 + \frac{1}{4x10^{-6}s}$$

Therefore

$$G(s) = \frac{Z_1(s) + Z_2(s)}{Z_1(s)} = 1.275 \frac{(s + 0.98)}{(s + 0.625)}$$

h

$$Z_1(s) = 4x10^5 + \frac{\frac{10^{11}}{s}}{4x10^5 + \frac{0.25x10^6}{s}}$$

$$Z_2(s) = 6x10^5 + \frac{27.5 \frac{10^9}{s}}{110x10^3 + \frac{0.25x10^6}{s}}$$

Therefore,

$$\frac{Z_1(s) + Z_2(s)}{Z_1(s)} = \frac{2640s^2 + 8420s + 4275}{1056s^2 + 3500s + 2500}$$

23. Writing the equations of motion, where $x_2(t)$ is the displacement of the right member of springr,

$$(5s^2+4s+5)X_1(s) -5X_2(s) = 0$$

-5 $X_1(s) +5X_2(s) = F(s)$

Adding the equations,

$$(5s^2+4s)X_1(s) = F(s)$$

From which,
$$\frac{X_1(s)}{F(s)} = \frac{1}{s(5s+4)} = \frac{1/5}{s(s+4/5)}$$
.

Writing the equations of motion,

$$(s^{2} + s + 1)X_{1}(s) - (s + 1)X_{2}(s) = F(s)$$
$$-(s + 1)X_{1}(s) + (s^{2} + s + 1)X_{2}(s) = 0$$

Solving for $X_2(s)$,

$$X_{2}(s) = \frac{\begin{bmatrix} (s^{2} + s + 1) & F(s) \\ -(s + 1) & 0 \end{bmatrix}}{\begin{bmatrix} (s^{2} + s + 1) & -(s + 1) \\ -(s + 1) & (s^{2} + s + 1) \end{bmatrix}} = \frac{(s + 1)F(s)}{s^{2}(s^{2} + 2s + 2)}$$

From which,

$$\frac{X_2(s)}{F(s)} = \frac{(s+1)}{s^2(s^2+2s+2)}.$$

25.

Let $X_1(s)$ be the displacement of the left member of the spring and $X_3(s)$ be the displacement of the mass.

Writing the equations of motion

$$2x_1(s) - 2x_2(s) = F(s)$$

$$-2X_1(s) + (5s+2)X_2(s) - 5sX_3(s) = 0$$

$$-5sX_2(s) + (10s^2 + 7s)X_3(s) = 0$$

Solving for $X_2(s)$,

$$X_{2}(s) = \frac{\begin{vmatrix} 5s^{2}+10 & F(s) \\ -10 & 0 \end{vmatrix}}{\begin{vmatrix} 5s^{2}+10 & -10 \\ -10 & \frac{1}{5}s+10 \end{vmatrix}} = \frac{10F(s)}{s(s^{2}+50s+2)}$$

Thus,
$$\frac{X_2(s)}{F(s)} = \frac{1}{10} \frac{(10s+7)}{s(5s+1)}$$

26.

$$(s^{2} + 6s + 9)X_{1}(s) - (3s + 5)X_{2}(s) = 0$$
$$-(3s + 5)X_{1}(s) + (2s^{2} + 5s + 5)X_{2}(s) = F(s)$$

Solving for X₁(s);
$$X_1(s) = \frac{\begin{bmatrix} 0 & -(3s+5) \\ F(s) & (2s^2+5s+5) \end{bmatrix}}{\begin{bmatrix} (s^2+6s+9) & -(3s+5) \\ -(3s+5) & (2s^2+5s+5) \end{bmatrix}} = \frac{(3s+5)F(s)}{2s^4+17s^3+44s^2+45s+20}$$

Thus G(s) = X₁(s)/F(s) = $\frac{(3s+5)}{2s^4+17s^3+44s^2+45s+20}$

27.

Writing the equations of motion,

$$(4s^{2} + 2s + 6)X_{1}(s) - 2sX_{2}(s) = 0$$

$$-2sX_{1}(s) + (4s^{2} + 4s + 6)X_{2}(s) - 6X_{3}(s) = F(s)$$

$$-6X_{2}(s) + (4s^{2} + 2s + 6)X_{3}(s) = 0$$

Solving for $X_3(s)$,

$$X_{3}(s) = \frac{\begin{vmatrix} (4s^{2} + 2s + 6) & -2s & 0\\ -2s & (4s^{2} + 4s + 6) & F(s)\\ 0 & -6 & 0 \end{vmatrix}}{\begin{vmatrix} (4s^{2} + 2s + 6) & -2s & 0\\ -2s & (4s^{2} + 4s + 6) & -6\\ 0 & -6 & (4s^{2} + 2s + 6) \end{vmatrix}} = \frac{3F(s)}{s(8s^{3} + 12s^{2} + 26s + 18)}$$

From which,
$$\frac{X_3(s)}{F(s)} = \frac{3}{s(8s^3 + 12s^2 + 26s + 18)}$$
.

28.

a.

$$(4s^{2} + 8s + 5)X_{1}(s) - 8sX_{2}(s) - 5X_{3}(s) = F(s)$$

$$-8sX_{1}(s) + (4s^{2} + 16s)X_{2}(s) - 4sX_{3}(s) = 0$$

$$-5X_{1}(s) - 4sX_{2}(s) + (4s + 5)X_{3}(s) = 0$$

Solving for $X_3(s)$,

Chapter 2: Modeling in the Frequency Domain 2-22

$$X_{3}(s) = \frac{\begin{vmatrix} (4s^{2} + 8s + 5) & -8s & F(s) \\ -8s & (4s^{2} + 16s) & 0 \\ -5 & -4s & 0 \end{vmatrix}}{\Delta} = \frac{F(s) \begin{vmatrix} -8s & (4s^{2} + 16s) \\ -5 & -4s \end{vmatrix}}{\Delta}$$

or,

$$\frac{X_3(s)}{F(s)} = \frac{13s + 20}{4s(4s^3 + 25s^2 + 43s + 15)}$$

b.

$$(8s^{2}+4s+16)X_{1}(s)-(4s+1)X_{2}(s)-15X_{3}(s) = 0$$
$$-(4s+1)X_{1}(s)+(3s^{2}+20s+1)X_{2}(s)-16sX_{3}(s) = F(s)$$
$$-15X_{1}(s)-16sX_{2}(s)+(16s+15)X_{3}(s) = 0$$

Solving for $X_3(s)$,

$$X_{3}(s) = \frac{\begin{vmatrix} (8s^{2} + 4s + 16) & -(4s+1) & 0 \\ -(4s+1) & (3s^{2} + 20s+1) & F(s) \\ -15 & -16s & 0 \end{vmatrix}}{\Delta} = \frac{-F(s)\begin{vmatrix} (8s^{2} + 4s + 16) & -(4s+1) \\ -15 & -16s \end{vmatrix}}{\Delta}$$

or

$$\frac{X_3(s)}{F(s)} = \frac{128s^3 + 64s^2 + 316s + 15}{384s^5 + 1064s^4 + 3476s^3 + 165s^2}$$

29.

Writing the equations of motion,

$$(4s^{2} + 4s + 8)X_{1}(s) - 4X_{2}(s) - 2sX_{3}(s) = 0$$

$$-4X_{1}(s) + (5s^{2} + 3s + 4)X_{2}(s) - 3sX_{3}(s) = F(s)$$

$$-2sX_{1}(s) - 3sX_{2}(s) + (5s^{2} + 5s + 5) = 0$$

30.

a.

Writing the equations of motion,

$$(5s^{2} + 9s + 9)\theta_{1}(s) - (s+9)\theta_{2}(s) = 0$$
$$-(s+9)\theta_{1}(s) + (3s^{2} + s + 12)\theta_{2}(s) = T(s)$$

b.

Defining

 $\theta_1(s) = \text{rotation of } J_1$

 $\theta_2(s)$ = rotation between K_1 and D_1

 $\theta_3(s) = \text{rotation of } J_3$

 $\theta_4(s)$ = rotation of right - hand side of K_2

the equations of motion are

$$\begin{split} &(J_1 s^2 + K_1)\theta_1(s) - K_1 \theta_2(s) = T(s) \\ &- K_1 \theta_1(s) + (D_1 s + K_1)\theta_2(s) - D_1 s \, \theta_3(s) = 0 \\ &- D_1 s \, \theta_2(s) + (J_2 s^2 + D_1 s + K_2)\theta_3(s) - K_2 \theta_4(s) = 0 \\ &- K_2 \theta_3(s) + (D_2 s + (K_2 + K_3))\theta_4(s) = 0 \end{split}$$

31

Writing the equations of motion,

$$(s^{2} + 2s + 1)\theta_{1}(s) - (s + 1)\theta_{2}(s) = T(s)$$
$$-(s + 1)\theta_{1}(s) + (2s + 1)\theta_{2}(s) = 0$$

Solving for $\theta_2(s)$

$$\theta_2(s) = \frac{\begin{vmatrix} (s^2 + 2s + 1) & T(s) \\ -(s + 1) & 0 \end{vmatrix}}{\begin{vmatrix} (s^2 + 2s + 1) & -(s + 1) \\ -(s + 1) & (2s + 1) \end{vmatrix}} = \frac{T(s)}{2s(s + 1)}$$

Hence,

$$\frac{\theta_2(s)}{T(s)} = \frac{1}{2s(s+1)}$$

32.

Reflecting impedances to θ_3 ,

$$(J_{eq}s^2 + D_{eq}s)\theta_3(s) = T(s) \left(\frac{N_4 N_2}{N_3 N_1}\right)$$

Thus,

$$\frac{\theta_3(s)}{T(s)} = \frac{\frac{N_4 N_2}{N_3 N_1}}{J_{eq} s^2 + D_{eq} s}$$

where

$$J_{eq} = J_4 + J_5 + (J_2 + J_3) \left(\frac{N_4}{N_3}\right)^2 + J_1 \left(\frac{N_4 N_2}{N_3 N_1}\right)^2$$
, and

$$D_{eq} = (D_4 + D_5) + (D_2 + D_3)(\frac{N_4}{N_3})^2 + D_1(\frac{N_4N_2}{N_3N_1})^2$$

33. Reflecting all impedances to $\theta_2(s)$.

$$\left\{ \left[J_2 + J_1 \left(\frac{N_2}{N_1} \right)^2 + J_3 \left(\frac{N_3}{N4} \right)^2 \right] s^2 + \left[f_2 + f_1 \left(\frac{N_2}{N_1} \right)^2 + f_3 \left(\frac{N_3}{N_4} \right)^2 \right] s + \left[K \left(\frac{N_3}{N_4} \right)^2 \right] \right\} \theta_2(s) = T(s) \frac{N_2}{N_1} \theta_2(s$$

Substituting values,

$$\left\{ \left[1 + 2(3)^2 + 16\left(\frac{1}{4}\right)^2 \right] s^2 + \left[2 + 1(3)^2 + 32\left(\frac{1}{4}\right)^2 \right] s + 64\left(\frac{1}{4}\right)^2 \right\} \theta_2(s) = T(s)(3)$$

Thus,

$$\frac{\theta_2(s)}{T(s)} = \frac{3}{20s^2 + 13s + 4}$$

34.

Reflecting impedances to θ_2 ,

$$\left[200 + 3\left(\frac{50}{5}\right)^2 + 200\left(\frac{5}{25}x\frac{50}{5}\right)^2\right]s^2 + \left[1000\left(\frac{5}{25}x\frac{50}{5}\right)^2\right]s + \left[250 + 3\left(\frac{50}{5}\right)^2\right] = \left(\frac{50}{5}\right)T(s)$$

Thus,

$$\frac{\theta_2(s)}{T(s)} = \frac{10}{1300s^2 + 4000s + 550}$$

35.Reflecting impedances and applied torque to respective sides of the spring yields the following equivalent circuit:

Writing the equations of motion,

$$2\theta_2(s) - 2\theta_3(s) = 4.231T(s)$$

$$-2\theta_2(s) + (0.955s+2)\theta_3(s) = 0$$

Solving for $\theta_3(s)$,

$$\theta_3(s) = \frac{\begin{vmatrix} 2 & 4.231T(s) \\ -2 & 0 \end{vmatrix}}{\begin{vmatrix} 2 & -2 \\ -2 & (0.955s + 2) \end{vmatrix}} = \frac{8.462T(s)}{1.91s} = \frac{4.43T(s)}{s}$$

Hence,
$$\frac{\theta_3(s)}{T(s)} = \frac{4.43}{s}$$
. But, $\theta_4(s) = 0.192\theta_3(s)$. Thus, $\frac{\theta_4(s)}{T(s)} = \frac{0.851}{s}$.

36.

Reflecting impedances and applied torque to respective sides of the viscous damper yields the following

equivalent circuit:

Writing the equations of motion,

$$(s^{2} + 2s)\theta_{2}(s) - 2s\theta_{3}(s) = 3T(s)$$
$$-2s\theta_{2}(s) + (2s + 3)\theta_{3}(s) - 3\theta_{4}(s) = 0$$
$$-3\theta_{3}(s) + (s + 3)\theta_{4}(s) = 0$$

Solving for $\theta_4(s)$,

Chapter 2: Modeling in the Frequency Domain 2-26

$$\theta_4(s) = \frac{\begin{vmatrix} s(s+2) & -2s & 3T(s) \\ -2s & (2s+3) & 0 \\ 0 & -3 & 0 \end{vmatrix}}{\begin{vmatrix} s(s+2) & -2s & 0 \\ -2s & (2s+3) & -3 \\ 0 & -3 & (s+3) \end{vmatrix}} = \frac{18T(s)}{s(2s^2+9s+6)}$$

But, $\theta_L(s) = 5\theta_4(s)$. Hence,

$$\frac{\theta_4(s)}{T(s)} = \frac{90}{s(2s^2 + 9s + 6)}$$

Reflect all impedances on the right to the viscous damper and reflect all impedances and torques on the left to the spring and obtain the following equivalent circuit:

Writing the equations of motion,

$$\begin{split} (J_{1eq}s^2+K)\theta_2(s) - & K\theta_3(s) = T_{eq}(s) \\ - & K\theta_2(s) + (Ds+K)\theta_3(s) - Ds\theta_4(s) = 0 \\ - & Ds\theta_3(s) + [J_{2eq}s^2 + (D+D_{eq})s]\theta_4(s) = 0 \\ \text{where: } J_{1eq} = J_2 + (J_a + J_1) \Big(\frac{N_2}{N_1}\Big)^2 \; ; \; J_{2eq} = J_3 + (J_L + J_4) \Big(\frac{N_3}{N_4}\Big)^2 \; ; \; D_{eq} = D_L \Big(\frac{N_3}{N_4}\Big)^2 \; ; \; \theta_2(s) = \theta_1(s) \\ \underline{N_1} \end{split}$$

38. Reflect impedances to the left of J₅ to J₅ and obtain the following equivalent circuit:

Writing the equations of motion,

$$\begin{split} [J_{eq}s^2 + (D_{eq} + D)s + (K_2 + K_{eq})]\theta_5(s) & -[Ds + K_2]\theta_6(s) = 0 \\ -[K_2 + Ds]\theta_5(s) + [J_6s^2 + 2Ds + K_2]\theta_6(s) = T(s) \end{split}$$

$$\text{From the first equation,} \ \frac{\theta_6(s)}{\theta_5(s)} = \frac{J_{eq}s^2 + (D_{eq} + D)s + (K_2 + K_{eq})}{Ds + K_2} \quad \text{. But,} \ \frac{\theta_5(s)}{\theta_1(s)} \ = \frac{N_1 N_3}{N_2 N_4} \quad \text{. Therefore,}$$

$$\frac{\theta_6(s)}{\theta_1(s)} = \frac{N_1 N_3}{N_2 N_4} \Biggl(\frac{J_{eq} s^2 + (D_{eq} + D) s + (K_2 + K_{eq})}{D s + K_2} \ \Biggr) \ ,$$

$$\mathrm{where}\; \mathrm{J}_{eq} = \left[J_1 \! \left(\! \frac{N_4 N_2}{N_3 N_1} \right. \right)^2 + (J_2 + J_3) \! \left(\! \frac{N_4}{N_3} \right. \right)^2 \\ + (J_4 + J_5) \! \left. \right], \; K_{eq} = K_1 \! \left(\! \frac{N_4}{N_3} \right. \right)^2, \; \text{and} \; K_{eq} = K_1 \! \left(\! \frac{N_4}{N_3} \right. \right)^2 \\ + (J_4 + J_5) \! \left[\! \frac{N_4 N_2}{N_3 N_1} \right. \right)^2 \\ + (J_4 + J_5) \! \left[\! \frac{N_4 N_2}{N_3 N_1} \right. \right)^2 \\ + (J_4 + J_5) \! \left[\! \frac{N_4 N_2}{N_3 N_1} \right. \right)^2 \\ + (J_4 + J_5) \! \left[\! \frac{N_4 N_2}{N_3 N_1} \right. \right)^2 \\ + (J_4 + J_5) \! \left[\! \frac{N_4 N_2}{N_3 N_1} \right. \right)^2 \\ + (J_4 + J_5) \! \left[\! \frac{N_4 N_2}{N_3 N_1} \right. \\ + (J_4 + J_5) \! \left[\! \frac{N_4 N_2}{N_3 N_1} \right. \right]^2 \\ + (J_4 + J_5) \! \left[\! \frac{N_4 N_2}{N_3 N_1} \right. \\ + (J_4 + J_5) \! \left[\! \frac{N_4 N_2}{N_3 N_1} \right. \\ + (J_4 + J_5) \! \left[\! \frac{N_4 N_2}{N_3 N_1} \right. \\ + (J_4 + J_5) \! \left[\! \frac{N_4 N_2}{N_3 N_1} \right. \\ + (J_4 + J_5) \! \left[\! \frac{N_4 N_2}{N_3 N_1} \right. \\ + (J_4 + J_5) \! \left[\! \frac{N_4 N_2}{N_3 N_1} \right] \\ + (J_4 + J_5) \! \left[\! \frac{N_4 N_2}{N_3 N_1} \right] \\ + (J_4 + J_5) \! \left[\! \frac{N_4 N_2}{N_3 N_1} \right] \\ + (J_4 + J_5) \! \left[\! \frac{N_4 N_2}{N_1 N_1}$$

$$D_{eq} = D \left[\left(\frac{N_4 N_2}{N_3 N_1} \right)^2 + \left(\frac{N_4}{N_3} \right)^2 + 1 \right].$$

39. Draw the freebody diagrams,

applied force due rotating member

Copyright © 2011 by John Wiley & Sons, Inc.

Write the equations of motion from the translational and rotational freebody diagrams,

$$(Ms^2+2f_V s+K_2)X(s) -f_V rs\theta(s) = F(s)$$

$$-f_V rsX(s) + (Js^2+f_V r^2s)\theta(s) = 0$$

Solve for $\theta(s)$,

$$\theta(s) = \frac{\begin{vmatrix} Ms^2 + 2f_v s + K_2 & F(s) \\ -f_v r s & 0 \end{vmatrix}}{\begin{vmatrix} Ms^2 + 2f_v s + K_2 & -f_v r s \\ -f_v r s & Js^2 + f_v r^2 s \end{vmatrix}} = \frac{f_v r F(s)}{JMs^3 + (2Jf_v + Mf_v r^2)s^2 + (JK_2 + f_v^2 r^2)s + K_2 f_v r^2}$$

$$\text{From which, } \frac{\theta(s)}{F(s)} \ = \frac{f_V r}{J M s^3 + (2J f_V + M f_V r^2) s^2 + (J K_2 + f_V^2 r^2) s + K_2 f_V r^2}$$

40.Draw a freebody diagram of the translational system and the rotating member connected to the translational system.

From the freebody diagram of the mass, $F(s) = (2s^2+2s+3)X(s)$. Summing torques on the rotating member,

$$\begin{split} &(J_{eq}s^2 + D_{eq}s)\theta(s) + F(s)2 = T_{eq}(s). \ Substituting \ F(s) \ above, \\ &(J_{eq}s^2 + D_{eq}s)\theta(s) + (4s^2 + 4s + 6)X(s) = T_{eq}(s). \ However, \\ &\theta(s) = \frac{X(s)}{2} \ . \ Substituting \ and \ simplifying, \end{split}$$

$$T_{eq} = \left[\left(\frac{J_{eq}}{2} + 4 \right) s^2 + \left(\frac{D_{eq}}{2} + 4 \right) s + 6 \right] X(s)$$

But, $J_{eq} = 3+3(4)^2 = 51$, $D_{eq} = 1(2)^2 + 1 = 5$, and $T_{eq}(s) = 4T(s)$. Therefore,

$$\left[\frac{59}{2} \text{ s}^2 + \frac{13}{2} \text{ s+6}\right] X(\text{s}) = 4T(\text{s}). \text{ Finally, } \frac{X(\text{s})}{T(\text{s})} = \frac{8}{59s^2 + 13s + 12}.$$

Writing the equations of motion,

41.

$$\begin{split} & (J_1s^2 + K_1)\theta_1(s) & -K_1\theta_2(s) & = T(s) \\ & -K_1\theta_1(s) + (J_2s^2 + D_3s + K_1)\theta_2(s) + F(s)r & -D_3s\theta_3(s) = 0 \\ & -D_3s\theta_2(s) + (J_2s^2 + D_3s)\theta_3(s) = 0 \end{split}$$

where F(s) is the opposing force on J_2 due to the translational member and r is the radius of J_2 . But, for the translational member,

$$F(s) = (Ms^2 + f_v s + K_2)X(s) = (Ms^2 + f_v s + K_2)r\theta(s)$$

Substituting F(s) back into the second equation of motion,

$$\begin{split} &(J_1s^2+K_1)\theta_1(s) & -K_1\theta_2(s) & = T(s) \\ &-K_1\theta_1(s) + [(J_2+Mr^2)s^2+(D_3+f_vr^2)s+(K_1+K_2r^2)]\theta_2(s) & -D_3s\theta_3(s) = 0 \\ &-D_3s\theta_2(s) + (J_2s^2+D_3s)\theta_3(s) = 0 \end{split}$$

Notice that the translational components were reflected as equivalent rotational components by the

square of the radius. Solving for
$$\theta_2(s)$$
, $\theta_2(s) = \frac{K_1(J_3s^2 + D_3s)T(s)}{\Delta}$, where Δ is the

determinant formed from the coefficients of the three equations of motion. Hence,

$$\frac{\theta_2(s)}{T(s)} = \frac{K_1(J_3s^2 + D_3s)}{\Delta}$$

Since

$$X(s) = r\theta_2(s), \ \frac{X(s)}{T(s)} = \frac{rK_1(J_3s^2 + D_3s)}{\Delta}$$

42.

$$\frac{K_t}{R_a} = \frac{T_{stall}}{E_a} = \frac{100}{50} = 2 \; ; K_b = \frac{E_a}{\omega_{no-load}} = \frac{50}{150} = \frac{1}{3}$$

Also,

$$J_m = 5 + 18\left(\frac{1}{3}\right)^2 = 7; D_m = 8 + 36\left(\frac{1}{3}\right)^2 = 12.$$

Thus,

$$\frac{\theta_m(s)}{E_a(s)} = \frac{2/7}{s(s + \frac{1}{7}(12 + \frac{2}{3}))} = \frac{2/7}{s(s + \frac{38}{21})}$$

Since
$$\theta_L(s) = \frac{1}{3} \theta_m(s)$$
,

$$\frac{\theta_L(s)}{E_a(s)} = \frac{\frac{2}{21}}{s(s + \frac{38}{21})}.$$

43. The parameters are:

$$\frac{K_t}{R_a} = \frac{T_s}{E_a} = \frac{5}{5} = 1; K_b = \frac{E_a}{\omega} = \frac{5}{\frac{600}{\pi} 2\pi \frac{1}{60}} = \frac{1}{4}; J_m = 16\left(\frac{1}{4}\right)^2 + 4\left(\frac{1}{2}\right)^2 + 1 = 3; D_m = 32\left(\frac{1}{4}\right)^2 = 2$$

Thus,

$$\frac{\theta_m(s)}{E_a(s)} = \frac{\frac{1}{3}}{s(s + \frac{1}{3}(2 + (1)(\frac{1}{4})))} = \frac{\frac{1}{3}}{s(s + 0.75)}$$

Since $\theta_2(s) = \frac{1}{4} \theta_m(s)$,

$$\frac{\theta_2(s)}{E_a(s)} = \frac{\frac{1}{12}}{s(s+0.75)}.$$

44. The following torque-speed curve can be drawn from the data given:

Therefore,
$$\frac{K_t}{R_a} = \frac{T_{stall}}{E_a} = \frac{100}{12}$$
; $K_b = \frac{E_a}{\omega_{no-load}} = \frac{12}{1333.33}$. Also, $J_m = 7 + 105 \left(\frac{1}{6}\right)^2 = 9.92$; $D_m = 7 + 105 \left(\frac{1}{6}\right)^2 = 9.92$; $D_m = 7 + 105 \left(\frac{1}{6}\right)^2 = 9.92$; $D_m = 7 + 105 \left(\frac{1}{6}\right)^2 = 9.92$; $D_m = 7 + 105 \left(\frac{1}{6}\right)^2 = 9.92$; $D_m = 7 + 105 \left(\frac{1}{6}\right)^2 = 9.92$; $D_m = 7 + 105 \left(\frac{1}{6}\right)^2 = 9.92$; $D_m = 7 + 105 \left(\frac{1}{6}\right)^2 = 9.92$; $D_m = 7 + 105 \left(\frac{1}{6}\right)^2 = 9.92$; $D_m = 7 + 105 \left(\frac{1}{6}\right)^2 = 9.92$; $D_m = 7 + 105 \left(\frac{1}{6}\right)^2 = 9.92$; $D_m = 7 + 105 \left(\frac{1}{6}\right)^2 = 9.92$; $D_m = 7 + 105 \left(\frac{1}{6}\right)^2 = 9.92$; $D_m = 7 + 105 \left(\frac{1}{6}\right)^2 = 9.92$; $D_m = 7 + 105 \left(\frac{1}{6}\right)^2 = 9.92$; $D_m = 7 + 105 \left(\frac{1}{6}\right)^2 = 9.92$; $D_m = 7 + 105 \left(\frac{1}{6}\right)^2 = 9.92$; $D_m = 105 \left(\frac{1}{6}\right)^2 = 9.92$; $D_m = 105 \left(\frac{1}{6}\right)^2 = 9.92$

3. Thus,

$$\frac{\theta_m(s)}{E_a(s)} = \frac{\left(\frac{100}{12}\right)\frac{1}{9.92}}{s(s + \frac{1}{9.92}(3.075))} = \frac{0.84}{s(s + 0.31)}. \text{ Since } \theta_L(s) = \frac{1}{6}\theta_m(s), \frac{\theta_L(s)}{E_a(s)} = \frac{0.14}{s(s + 0.31)}.$$

45. From Eqs. (2.45) and (2.46),

$$R_a I_a(s) + K_b s \theta(s) = E_a(s) \tag{1}$$

Also,

 $T_m(s) = K_t I_a(s) = (J_m s^2 + D_m s) \theta(s)$. Solving for $\theta(s)$ and substituting into Eq. (1), and simplifying yields

$$\frac{I_a(s)}{E_a(s)} = \frac{1}{R_a} \frac{(s + \frac{D_m}{J_m})}{s + \frac{R_a D_m + K_b K_t}{R_c J_m}}$$
(2)

Using $T_m(s) = K_t I_a(s)$ in Eq. (2),

$$\frac{T_{m}(s)}{E_{a}(s)} = \frac{K_{t}}{R_{a}} \frac{(s + \frac{D_{m}}{J_{m}})}{s + \frac{R_{a}D_{m} + K_{b}K_{t}}{R_{a}J_{m}}}$$

46. For the rotating load, assuming all inertia and damping has been reflected to the load,

 $(J_{eqL}s^2 + D_{eqL}s)\theta_L(s) + F(s)r = T_{eq}(s), \text{ where } F(s) \text{ is the force from the translational system, } r=2 \text{ is the radius of the rotational member, } J_{eqL} \text{ is the equivalent inertia at the load of the rotational load and the armature, } and D_{eqL} \text{ is the equivalent damping at the load of the rotational load and the armature.} \\ \text{Since } J_{eqL} = 1(2)^2 + 1 = 5, \text{ and } D_{eqL} = 1(2)^2 + 1 = 5, \text{ the equation of motion becomes, } (5s^2 + 5s)\theta_L(s) \\ + F(s)r = T_{eq}(s). \text{ For the translational system, } (s^2 + s)X(s) = F(s). \text{ Since } X(s) = 2\theta_L(s), F(s) = (s^2 + s)2\theta_L(s). \text{ Substituting } F(s) \text{ into the rotational equation, } (9s^2 + 9s)\theta_L(s) = T_{eq}(s). \text{ Thus, the equivalent inertia at the load is } 9, \text{ and the equivalent damping at the load is } 9. \text{ Reflecting these back to the armature, yields an equivalent inertia of } \frac{9}{4} \text{ and an equivalent damping of } \frac{9}{4} \text{ . Finally, } \frac{K_t}{R_a} = 1;$

$$K_b = 1. \text{ Hence, } \frac{\theta_m(s)}{E_a(s)} = \frac{\frac{4}{9}}{s(s + \frac{4}{9}(\frac{9}{4} + 1))} = \frac{\frac{4}{9}}{s(s + \frac{13}{9})} \quad . \text{ Since } \theta_L(s) = \frac{1}{2} \quad \theta_m(s), \frac{\theta_L(s)}{E_a(s)} = \frac{\frac{2}{9}}{s(s + \frac{13}{9})} \quad . \text{ But } \theta_L(s) = \frac{1}{2} \quad \theta_m(s), \frac{\theta_L(s)}{E_a(s)} = \frac{2}{9} \quad . \text{ But } \theta_L(s) = \frac{1}{9} \quad . \text$$

$$X(s) = r\theta_L(s) = 2\theta_L(s)$$
. therefore, $\frac{X(s)}{E_a(s)} = \frac{\frac{4}{9}}{s(s + \frac{13}{9})}$.

47. The equations of motion in terms of velocity are:

$$\begin{split} &[M_1 s + (f_{v1} + f_{v3}) + \frac{K_1}{s} + \frac{K_2}{s}]V_1(s) - \frac{K_2}{s}V_2(s) - f_{v3}V_3(s) = 0 \\ &- \frac{K_2}{s}V_1(s) + [M_2 s + (f_{v2} + f_{v4}) + \frac{K_2}{s}]V_2(s) - f_{v4}V_3(s) = F(s) \\ &- f_{v3}V_1(s) - f_{v4}V_2(s) + [M_3 s + f_{v3} + f_{v4}]V_3(s) = 0 \end{split}$$

For the series analogy, treating the equations of motion as mesh equations yields

In the circuit, resistors are in ohms, capacitors are in farads, and inductors are in henries.

For the parallel analogy, treating the equations of motion as nodal equations yields

In the circuit, resistors are in ohms, capacitors are in farads, and inductors are in henries.

48. Writing the equations of motion in terms of angular velocity, $\Omega(s)$ yields

$$(J_{1}s + D_{1} + \frac{K_{1}}{s})\Omega_{1}(s) - (D_{1} + \frac{K_{1}}{s})\Omega_{2}(s) = T(s)$$

$$-(D_{1} + \frac{K_{1}}{s})\Omega_{1}(s) + (J_{2}s + D_{1} + \frac{(K_{1} + K_{2})}{s})\Omega_{2}(s) = 0$$

$$-\frac{K_{2}}{s}\Omega_{2}(s) - D_{2}\Omega_{3}(s) + (D_{2} + \frac{K_{2}}{s})\Omega_{4}(s) = 0$$

$$(J_{3}s + D_{2} + \frac{K_{3}}{s})\Omega_{3}(s) - D_{2}\Omega_{4}(s) = 0$$

For the series analogy, treating the equations of motion as mesh equations yields

In the circuit, resistors are in ohms, capacitors are in farads, and inductors are in henries.

For the parallel analogy, treating the equations of motion as nodal equations yields

In the circuit, resistors are in ohms, capacitors are in farads, and inductors are in henries.

- An input r_1 yields $c_1 = 5r_1 + 7$. An input r_2 yields $c_2 = 5r_2 + 7$. An input $r_1 + r_2$ yields, $5(r_1 + r_2) + 7 = 5r_1 + 7 + 5r_2 = c_1 + c_2 7$. Therefore, not additive. What about homogeneity? An input of Kr_1 yields $c = 5Kr_1 + 7 \neq Kc_1$. Therefore, not homogeneous. The system is not linear.
- **50. a.** Let $x = \delta x + 0$. Therefore,

$$\delta x + 3\delta x + 2\delta x = \sin (0 + \delta x)$$

But,
$$\sin (0+\delta x) = \sin 0 + \frac{d \sin x}{dx} \Big|_{x=0} \delta x = 0 + \cos x \Big|_{x=0} \delta x = \delta x$$

Therefore, $\delta x + 3\delta x + 2\delta x = \delta x$. Collecting terms, $\delta x + 3\delta x + \delta x = 0$.

b. Let $x = \delta x + \pi$. Therefore,

 $\delta x + 3\delta x + 2\delta x = \sin(\pi + \delta x)$

But,
$$\sin (\pi + \delta x) = \sin \pi + \frac{d \sin x}{dx} \Big|_{x=\pi} \delta x = 0 + \cos x \Big|_{x=\pi} \delta x = -\delta x$$

Therefore, $\delta x + 3\delta x + 2\delta x = -\delta x$. Collecting terms, $\delta x + 3\delta x + 3\delta x = 0$.

51. If $x = 0 + \delta x$,

But
$$e^{-(\delta x)} = e^{-0} + \frac{de^{-x}}{dx} \Big|_{x=0} \delta x = 1 - e^{-x} \Big|_{x=0} \delta x = 1 - \delta x$$

Therefore, $\delta x + 10\delta x + 31\delta x + 30\delta x = 1 - \delta x$, or, $\delta x + 10\delta x + 31\delta x + 31\delta x = 1$.

52. The given curve can be described as follows:

$$f(x) = -6$$
; $-\infty < x < -3$;

$$f(x) = 2x; -3 < x < 3;$$

$$f(x) = 6$$
; $3 < x < +\infty$

Thus,

53.

a
$$\ddot{x} + 17\dot{x} + 50x = -6$$

b.
$$\ddot{x} + 17\dot{x} + 50x = 2x$$
 or $\ddot{x} + 17\dot{x} + 48x = 0$

$$c. \ddot{x} + 17\dot{x} + 50x = 6$$

The relationship between the nonlinear spring's displacement, $x_s(t)$ and its force, $f_s(t)$ is

$$x_s(t) = 1 - e^{-f_s(t)}$$

Solving for the force,

$$f_s(t) = -\ln(1 - x_s(t)) \tag{1}$$

Writing the differential equation for the system by summing forces,

$$\frac{d^2x(t)}{dt^2} + \frac{dx(t)}{dt} - \ln(1 - x(t)) = f(t)$$
 (2)

Letting $x(t) = x_0 + \delta x$ and $f(t) = 1 + \delta f$, linearize $\ln(1 - x(t))$.

$$\ln(1-x) - \ln(1-x_0) = \frac{d \ln(1-x)}{dx} \Big|_{x=x_0} \delta x$$

Solving for ln(1-x),

$$\ln(1-x) = \ln(1-x_0) - \frac{1}{1-x} \bigg|_{x=x_0} \delta x = \ln(1-x_0) - \frac{1}{1-x_0} \delta x \tag{3}$$

When f = 1, $\delta x = 0$. Thus from Eq. (1), $1 = -\ln(1 - x_0)$. Solving for x_0 ,

$$1 - x_0 = e^{-1}$$
, or $x_0 = 0.6321$.

Substituting $x_0 = 0.6321$ into Eq. (3),

$$\ln(1-x) = \ln(1 - 0.6321) - \frac{1}{1-0.6321} \delta x = -1 - 2.718 \delta x$$

Placing this value into Eq. (2) along with $x(t) = x_0 + \delta x$ and $f(t) = 1 + \delta f$, yields the linearized differential equation,

$$\frac{d^2 \delta x}{dt^2} + \frac{d \delta x}{dt} + 1 + 2.718 \delta x = 1 + \delta f$$

or

$$\frac{d^2 \delta x}{dt^2} + \frac{d \delta x}{dt} + 2.718 \delta x = \delta f$$

Taking the Laplace transform and rearranging yields the transfer function,

$$\frac{\delta x(s)}{\delta f(s)} = \frac{1}{s^2 + s + 2.718}$$

First assume there are n plates without the top plate positioned at a displacement of $y_2(t)$ where $y_2(t) = 0$ is the position of the unstretched spring. Assume the system consists of mass M, where M is the mass of the dispensing system and the n plates, viscous friction, f_v , where the viscous friction originates where the piston meets the sides of the cylinder, and of course the spring with spring

constant, K. Now, draw the freebody diagram shown in Figure (b) where W_n is the total weight of the

n dishes and the piston. If we now consider the current position, $y_2(0)$,

Restaurant Plate Dispenser

the equilibrium point and define a new displacement, $y_1(t)$, which is measured from equilibrium, we can write the force in the spring as $Ky_2(t) = Ky_2(0) + Ky_1(t)$. Changing variables from $y_2(t)$ to $y_1(t)$, we sum forces and get,

$$M\frac{d^2y_1}{dt^2} + f_V\frac{dy_1}{dt} + Ky_1 + Ky_2(0) + W_n = 0$$
 (1)

where $\frac{d^2y_2}{dt^2} = \frac{d^2y_1}{dt^2}$ and $\frac{dy_2}{dt} = \frac{dy_1}{dt}$. But, $Ky_2(0) = -W_n$, since it is the component of the spring

force that balances the weight at equilibrium when $y_1 = 0$. Thus, the differential equation becomes,

$$M\frac{d^2y_1}{dt^2} + f_v \frac{dy_1}{dt} + Ky_1 = 0$$
 (2)

When the top plate is added, the spring is further compressed by an amount, $\frac{W_D}{K}$, where W_D is the weight of the single dish, and K is the spring constant. We can think of this displacement as an initial condition. Thus, $y_1(0-) = -\frac{W_D}{K}$ and $\frac{dy_1}{dt}(0-) = 0$, and $y_1(t) = 0$ is the equilibrium position of the spring with n plates rather than the unstretched position. Taking the Laplace transform of equation (2), using the initial conditions,

$$M(s^{2}Y_{1}(s) + s\frac{W_{D}}{K}) + f_{v}(sY_{1}(s) + \frac{W_{D}}{K}) + KY_{1}(s) = 0$$
(3)

or

$$(Ms^{2} + f_{v}s + K)Y_{1}(s) = -\frac{W_{D}}{K}(Ms + f_{v})$$
(4)

Now define a new position reference, Y(s), which is zero when the spring is compressed with the initial condition,

$$Y(s) = Y_1(s) + \frac{W_D}{Ks}$$
 (5)

or

$$Y_1(s) = Y(s) - \frac{W_D}{Ks}$$
 (6)

Substituting $Y_1(s)$ in Equation (4), we obtain,

$$(Ms^2 + f_V s + K)Y(s) = \frac{W_D}{s} = F(s)$$
 (7)

a differential equation that has an input and zero initial conditions. The schematic is shown in Figure (c). Forming the transfer function, $\frac{Y(s)}{F(s)}$, we show the final result in Figure (d), where for the removal of the top plate, F(s) is always a step, $F(s) = \frac{W_D}{s}$.

55.

We have
$$J\ddot{\phi} + b\dot{\phi} + k\phi = (aJ)\ddot{\psi}$$

Assuming zero initial conditions and obtaining Laplace transform on both sides of the equation we obtain:

$$Js^2\Phi(s) + bs\Phi(s) + k\Phi(s) = (aJ)\ddot{\Psi}(s)$$

From which we get:

$$\frac{\Phi(s)}{\ddot{\Psi}(s)} = \frac{aJ}{Js^2 + bs + k}$$

56.

a. We choose Laplace transforms to obtain a solution. After substitution of numerical values the equations become:

$$\frac{dC(t)}{dt} = -0.9C(t) + 0.7N(t)$$

$$\frac{dN(t)}{dt} = -0.1C(t) - 0.02N(t) + I(t)$$

Obtaining Laplace transforms and substituting initial values we obtain:

$$sC(s) - 47000500 = -0.9C(s) + 0.7N(s)$$

$$sN(s) - 61100500 = -0.1C(s) - 0.02N(s) + I(s)$$

Both equations are manipulated as follows:

$$C(s) = \frac{0.7N(s)}{s + 0.9} + \frac{47000500}{s + 0.9}$$

$$N(s) = \frac{-0.1C(s)}{s + 0.02} + \frac{61100500}{s + 0.02} + \frac{I(s)}{s + 0.02}$$

Substituting the first equation into the second one gets:

$$N(s) = \frac{-\frac{4700050}{(s+0.02)(s+0.9)} + \frac{61100500}{s+0.02} + \frac{I(s)}{s+0.02}}{1 + \frac{0.07}{(s+0.02)(s+0.9)}} = \frac{-\frac{4700050}{(s+0.02)(s+0.9)} + \frac{61100500}{s+0.02} + \frac{I(s)}{s+0.02}}{\frac{s^2+0.92s+0.088}{(s+0.02)(s+0.9)}}$$

$$= \frac{s + 0.9}{s^2 + 0.92s + 0.088}I(s) + \frac{61100500(s + 0.9)}{s^2 + 0.92s + 0.088} - \frac{4700050}{s^2 + 0.92s + 0.088}$$

From which we get the block diagram:

b. Letting
$$I(s) = \frac{6 \times 10^6}{s}$$
 and after algebraic manipulations one gets:

$$N(s) = \frac{61100500s^{2} + 56290400s + 54 \times 10^{5}}{s(s^{2} + 0.92s + 0.088)} = \frac{61100500s^{2} + 56290400s + 54 \times 10^{5}}{s(s + 0.8116)(s + 0.1084)}$$
$$= \frac{A}{s} + \frac{B}{s + 0.8116} + \frac{C}{s + 0.1084} = \frac{6.1354 \times 10^{7}}{s} - \frac{7 \times 10^{4}}{s + 0.8116} - \frac{19.3 \times 10^{4}}{s + 0.1084}$$

Obtaining the inverse Laplace transform:

$$N(t) = 6.1364 \times 10^{7} - 7 \times 10^{4} e^{-0.8116t} - 19.3 \times 10^{4} e^{-0.1084t}$$

57.

a.

'Exact':

From Figure (a)

$$V_o(s) = \frac{\frac{1}{8}}{s + \frac{1}{8}} V_{in}(s) = \frac{\frac{1}{8}}{s + \frac{1}{8}} \frac{3(1 - e^{-0.005s})}{s} = \frac{\frac{3}{8}(1 - e^{-0.005s})}{s(s + \frac{1}{8})}$$

Using Partial fraction expansions note that $\frac{1}{s(s+1)} = \frac{1}{s} - \frac{1}{s+1}$. Thus, applying partial fraction

expansion to $V_o(s)$ and taking the inverse Laplace transform yields,

So
$$v_o(t) = 3(1 - e^{-\frac{1}{8}t})u(t) - 3(1 - e^{-\frac{1}{8}(t - 0.005)})u(t - 0.005)$$

'Impulse'

$$V_o(s) = \frac{\frac{1}{8}}{s + \frac{1}{8}} V_{in}(s) = \frac{\frac{1}{8}}{s + \frac{1}{8}} 0.015 = \frac{0.001875}{s + 0.125}$$

In this case $v_o(t) = 0.001875e^{-0.125t}$

b.

The following M-File will simulate both inputs:

```
syms s
s = tf('s');
G=(1/8)/(s+(1/8));
t=0:1e-4:10;
for i=1:max(size(t)),
 if(i*1e-4 <= 5e-3)
 vinexact(i) = 3;
 else
 vinexact(i) = 0;
 end
end
yexact = lsim(G,vinexact,t);
yimpulse = 0.001875*exp(-(1/8)*t);
plot(t,yexact,t,yimpulse)</pre>
```

Resulting in the following figure:

Both outputs are indistinguishable at this scale. However zooming closer to t=0 will show differences.

58.

a. At equilibrium

$$\frac{d^2H}{dt^2}=0$$
 . From which we get that $\mathit{mg}=k\frac{I^2}{H^2}$ or $H_0=I_0\sqrt{\frac{k}{\mathit{mg}}}$

b. Following the 'hint' procedure:

$$m\frac{d^{2}\delta H}{dt^{2}} = k\frac{2(I_{0} + \delta I)^{2}(H_{0} + \delta H)}{(H_{0} + \delta H)^{4}}\bigg|_{\delta H = 0, \delta I = 0}\delta H - k\frac{2(I_{0} + \delta I)(H_{0} + \delta H)^{2}}{(H_{0} + \delta H)^{4}}\bigg|_{\delta H = 0, \delta I = 0}\delta I$$

After some algebraic manipulations this becomes:

$$m\frac{d^{2} \delta H}{dt^{2}} = \frac{2kI_{0}^{2}}{mH_{0}^{3}} \delta H - \frac{2kI_{0}}{mH_{0}^{2}} \delta I$$

Obtaining Laplace transform on both sides of the equation one obtains the transfer function:

$$\frac{\delta H(s)}{\delta I(s)} = -\frac{\frac{2kI_0}{mH_0^2}}{s^2 - \frac{2kI_0^2}{mH_0^3}}$$

59.

The two differential equations for this system are:

$$M_b \ddot{x}_s + K_a (x_s - x_w) + C_a (\dot{x}_s - \dot{x}_w) = 0$$

$$M_w \ddot{x}_w + K_a (x_w - x_s) + C_a (\dot{x}_w - \dot{x}_s) + K_t (x_w - r) = 0$$

Obtaining Laplace transform on both sides gives

$$(M_b s^2 + C_a s + K_a) X_s - (K_a + C_a s) X_w = 0$$

$$(M_{us} s^2 + C_a s + (K_a + K_t)) X_w - (K_a + C_a s) X_s = RK_t$$

Solving the first equation for X_s and substituting into the second one gets

$$\frac{X_{w}}{R}(s) = \frac{K_{t}(M_{b}s^{2} + C_{a}s + K_{a})}{(M_{us}s^{2} + C_{a}s + (K_{a} + K_{t}))(M_{b}s^{2} + C_{a}s + K_{a}) - (K_{a} + C_{a}s)^{2}}$$

60.

a. The three equations are transformed into the Laplace domain:

$$Ss - S_0 = k_{\psi} \widetilde{K}_S C - k_{\psi} S$$

$$Cs = k_{\psi} (S - \widetilde{K}_M C)$$

$$Ps = k_2 C$$

The three equations are algebraically manipulated to give:

$$S = \frac{S_0}{s + k_{\psi}} + \frac{k_{\psi} \widetilde{K}_S}{s + k_{\psi}} C$$

$$C = \frac{Sk_{\psi}}{s + k_{\psi}\widetilde{K}_{M}}$$

$$P = \frac{k_{2}}{s}C$$

By direct substitutions it is obtained that:

$$\begin{split} S &= \frac{(s+k_{\psi}\widetilde{K}_{M})}{s^{2}+k_{\psi}(1+\widetilde{K}_{M})s+k^{2}_{\psi}(\widetilde{K}_{M}-\widetilde{K}_{S})}S_{0} \\ C &= \frac{k_{\psi}}{(s^{2}+k_{\psi}(1+\widetilde{K}_{M})s+k^{2}_{\psi}(\widetilde{K}_{M}-\widetilde{K}_{S}))}S_{0} \\ P &= \frac{k_{2}k_{\psi}}{s(s^{2}+k_{\psi}(1+\widetilde{K}_{M})s+k^{2}_{\psi}(\widetilde{K}_{M}-\widetilde{K}_{S}))}S_{0} \\ \mathbf{b}. \\ S(\infty) &= \lim_{s\to 0}sS(s) = 0 \\ C(\infty) &= \lim_{s\to 0}sC(s) = 0 \\ P(\infty) &= \lim_{s\to 0}sP(s) = \frac{k_{2}k_{\psi}S_{0}}{k_{\psi}^{2}(\widetilde{K}_{M}-\widetilde{K}_{S})} = \frac{k_{2}S_{0}}{k_{\psi}(\widetilde{K}_{S}+\frac{k_{2}}{k}-\widetilde{K}_{S})} = S_{0} \end{split}$$

61.

Eliminate T_{bal} by direct substitution. This results in

$$J\frac{d^{2}\theta}{dt^{2}} = -kJ\theta(t) - \eta J\dot{\theta}(t) - \rho J\int_{0}^{t} \theta(t)dt + T_{d}(t)$$

Obtaining Laplace transform on both sides of this equation and eliminating terms one gets that:

$$\frac{\Theta}{T_d}(s) = \frac{\frac{1}{J}s}{s^3 + \eta s^2 + ks + \rho}$$

62.

a.

We have that

$$m_L \ddot{x}_{La} = m_L g \phi$$

$$x_{La} = x_T - x_L$$

$$x_I = L\phi$$

From the second equation

$$\ddot{x}_{La} = \ddot{x}_T - \ddot{x}_L = \dot{v}_T - L\ddot{\phi} = g\phi$$

Obtaining Laplace transforms on both sides of the previous equation

$$sV_T - Ls\Phi = g\Phi$$
 from which $sV_T = \Phi(g + Ls^2)$

so that

$$\frac{\Phi}{V_T}(s) = \frac{s}{g + Ls^2} = \frac{1}{L} \frac{s}{s^2 + \frac{g}{L}} = \frac{1}{L} \frac{s}{s^2 + \omega_0^2}$$

b. Under constant velocity $V_T(s) = \frac{V_0}{s}$ so the angle is

$$\Phi(s) = \frac{V_0}{L} \frac{1}{s^2 + \omega_0^2}$$

Obtaining inverse Laplace transform

$$\phi(t) = \frac{V_0}{L\omega_0}\sin(\omega_0 t)$$
 , the load will sway with a frequency ω_0 .

c. From $m_T\ddot{x}_T - f_T - m_L g\phi$ and Laplace transformation we get

$$m_T s^2 X_T(s) = F_T - m_L g \Phi(s) = F_T - m_L g \frac{1}{L} \frac{s}{s^2 + \omega_0^2} V_T = F_T - m_L g \frac{1}{L} \frac{s^2}{s^2 + \omega_0^2} X_T$$

From which

$$\frac{X_T}{F_T} = \frac{1}{s^2 (m_T + \frac{m_L g}{L} \frac{1}{s^2 + \omega_0^2})} = \frac{s^2 + \omega_0^2}{s^2 (m_T (s^2 + \omega_0^2) + m_L \omega_0^2)} = \frac{1}{m_T} \frac{s^2 + \omega_0^2}{s^2 (s^2 + a\omega_0^2)}$$

Where
$$a = 1 + \frac{m_L}{m_T}$$

d. From part of

$$\frac{V_T}{F_T} = \frac{sX_T}{F_T} = \frac{1}{m_T} \frac{s^2 + \omega_0^2}{s(s^2 + a\omega_0^2)}$$

Let
$$F_T = \frac{F_0}{S}$$
 then

$$V_T(s) = \frac{F_0}{m_T} \frac{s^2 + \omega_0^2}{s^2(s^2 + a\omega_0^2)} = \frac{A}{s^2} + \frac{B}{s} + \frac{Cs + D}{s^2 + a\omega_0^2}$$

After partial fraction expansions, so

$$v_T(t) = A't + B + C'\cos(a\omega_0 t + \theta)$$

From which it is clear that $v_T \xrightarrow{t \longrightarrow \infty} \infty$

63.

a. Obtaining Laplace transforms on both sides of the equation

$$sN(s) - N_0 = KN(s) \text{ or } N(s) = \frac{N_0}{s - K}$$

By inverse Laplace transformation

$$N(t) = N_0 e^{Kt}$$

b. Want to find the time at which

$$N_0 e^{Kt} = 2N_0$$

Obtaining In on both sides of the equation

$$t = \frac{\ln 2}{K}$$

64.

a. Converting each one of the impedances to its Laplace transform equivalent and applying the voltage divider rule one gets

$$Z \left| \frac{1}{SC} = \frac{\frac{Z}{sC}}{Z + \frac{1}{sC}} = \frac{\frac{1}{C}}{s + \frac{1}{ZC}} \right|$$

$$\frac{\frac{1}{C}}{\frac{P_o}{Pi}(s)} = \frac{\frac{1}{s + \frac{1}{ZC}}}{\frac{1}{R + sL + \frac{1}{C}}} = \frac{\frac{1}{LC}}{s^2 + (\frac{R}{L} + \frac{1}{ZC})s + (\frac{R}{ZCL} + \frac{1}{CL})}$$

Since
$$Q_0 = \frac{P_o}{Z}$$
,

$$\frac{Q_o}{P_i}(s) = \frac{\frac{1}{LCZ}}{s^2 + (\frac{R}{L} + \frac{1}{ZC})s + (\frac{R}{ZCL} + \frac{1}{CL})} = \frac{0.0236}{s^2 + 33.0125s + 73559}$$

b. The steady state circuit becomes

So that
$$Q_0 = \frac{P_i}{R+Z} = \frac{1}{4176+308163} = 3.2X10^{-6}$$

c. Applying the final value theorem

$$q_o(\infty) = \lim_{s \to 0} s \frac{0.0236}{s^2 + 33.0125s + 73559} \frac{1}{s} = 3.2X10^{-6}$$

65. The laplace transform of the systems output is

$$\mathfrak{L}\{T(t)\} = T(s) = \frac{T_{ref}}{s} - \frac{T_{ref}}{s + \lambda} + \frac{2a\pi f}{s^2 + 4\pi^2 f^2} = \frac{T_{ref}\lambda}{s(s + \lambda)} + \frac{2a\pi f}{s^2 + 4\pi^2 f^2}$$

Dividing by the input one gets

$$\frac{T}{U}(s) = \frac{\lambda}{s+\lambda} + \frac{2a\pi f}{T_{ref}} \frac{s}{s^2 + 4\pi^2 f^2}$$

66.

a. By direct differentiation
$$\frac{dV(t)}{dt} = V_0 \frac{\lambda}{\alpha} (\alpha e^{-\alpha t}) e^{\frac{\lambda}{\alpha} (1 - e^{-\alpha t})} = \lambda e^{-\alpha t} V(t)$$

b.
$$V(\infty) = \lim_{t \to \infty} V(t) = \lim_{t \to \infty} V_0 e^{\frac{\lambda}{\alpha}(1 - e^{-\alpha t})} = V_0 e^{\frac{\lambda}{\alpha}}$$

Chapter 2: Modeling in the Frequency Domain 2-46

Lambda = 2.5;

alpha = 0.1;

V0=50;

t=linspace(0,100);

V=V0.*exp(Lambda.*(1-exp(-alpha.*t))/alpha);

plot(t,V)

grid

xlabel('t (days)')

ylabel('mm^3 X 10^-3')

d. From the figure $V(\infty) \approx 3.5X10^{12} \text{ mm}^3 \text{ X } 10^{-3}$ From part c $V(\infty) = V_0 e^{\frac{\lambda}{\alpha}} = 50 e^{\frac{2.5}{0.1}} = 3.6X10^{12} \text{ mm}^3 \text{ X } 10^{-3}$

67. Writing the equations of motion,

$$\begin{split} &(17.2s^2 + 160s + 7000)Y_f(s) & - (130s + 7000)Y_h(s) & - 0Y_{cat}(s) = F_{up}(s) \\ & - (130s + 7000)Y_f(s) & + (9.1s^s + 130s + 89300)Y_h(s) & - 82300Y_{cat}(s) = 0 \end{split}$$

$$-0Y_{f}(s)$$
 $-82300Y_{h}(s)$ $+1.6173 \times 10^{6} Y_{cat}(s) = 0$

These equations are in the form $\mathbf{AY} = \mathbf{F}$, where $\det(\mathbf{A}) = 2.5314 \times 10^8 \text{ (s}^2 + 15.47 \text{ s} + 9283) \text{ (s}^2 + 8.119 \text{ s} + 376.3)$

Using Cramer's rule:

$$\frac{Y_{cat}(s)}{F_{uv}(s)} = \frac{0.04227(s+53.85)}{(s^2+15.47s+9283)(s^2+8.119s+376.3)}$$

$$\frac{Y_h(s)}{F_{uv}(s)} = \frac{0.8306(s+53.85)}{(s^2+15.47s+9283)(s^2+8.119s+376.3)}$$

$$\frac{Y_h(s) - Y_{cat}(s)}{F_{uv}(s)} = \frac{0.7883(s + 53.85)}{(s^2 + 15.47s + 9283)(s^2 + 8.119s + 376.3)}$$

68.

a. The first two equations are nonlinear because of the Tv products on their right hand side. Otherwise the equations are linear.

b. To find the equilibria let
$$\frac{dT}{dt} = \frac{dT^*}{dt} = \frac{dv}{dt} = 0$$

Leading to

$$s - dT - \beta T v = 0$$

$$\beta T v - \mu T^* = 0$$

$$kT^* - cv = 0$$

The first equilibrium is found by direct substitution. For the second equilibrium, solve the last two equations for T*

$$T^* = \frac{\beta T v}{\mu}$$
 and $T^* = \frac{c v}{k}$. Equating we get that $T = \frac{c \mu}{\beta k}$

Substituting the latter into the first equation after some algebraic manipulations we get that $v = \frac{ks}{c\mu} - \frac{d}{\beta}$. It follows that $T^* = \frac{cv}{k} = \frac{s}{\mu} - \frac{cd}{k\beta}$.

69.

a. From
$$a = \frac{F - F_w}{k_m \cdot m}$$
, we have: $F = F_w + k_m \cdot m \cdot a = F_{Ro} + F_L + F_{St} + k_m \cdot m \cdot a$ (1)

Chapter 2: Modeling in the Frequency Domain 2-48

Substituting for the motive force, F, and the resistances F_{Ro} , F_L , and F_{st} using the equations given in the problem, yields the equation:

$$F = \frac{P \cdot \eta_{tot}}{v} = f \cdot m \cdot g \cdot \cos \alpha + m \cdot g \cdot \sin \alpha + 0.5 \cdot \rho \cdot C_w \cdot A \cdot (v + v_{hw})^2 + k_m \cdot m \cdot a$$
 (2)

b. Noting that constant acceleration is assumed, the average values for speed and acceleration are:

$$a_{av}$$
 = 20 (km/h)/ 4 s = 5 km/h.s = 5x1000/3600 m/s² = 1.389 m/s²

$$v_{av} = 50 \text{ km/h} = 50,000/3,600 \text{ m/s} = 13.89 \text{ m/s}$$

The motive force, F (in N), and power, P (in kW) can be found from eq. 2:

$$F_{av} = 0.011 \text{ x } 1590 \text{ x } 9.8 + 0.5 \text{ x } 1.2 \text{ x } 0.3 \text{ x } 2 \text{ x } 13.89^2 + 1.2 \text{ x } 1590 \text{ x } 1.389 = 2891 \text{ N}$$

 $P_{av} = F_{av} \cdot v / \eta_{tot} = 2891 \text{ x } 13.89 / 0.9 = 44,617 \text{ N.m/s} = 44.62 \text{ kW}$

To maintain a speed of 60 km/h while climbing a hill with a gradient $\alpha = 5^{\circ}$, the car engine or motor needs to overcome the climbing resistance:

$$F_{St} = m \cdot g \cdot \sin \alpha = 1590 \cdot 9.8 \cdot \sin 5^{\circ} = 1358 \,\text{N}$$

Thus, the additional power, P_{add} , the car needs after reaching 60 km/h to maintain its speed while climbing a hill with a gradient $\alpha = 5^{\circ}$ is:

$$Padd = F_{St} \cdot v/\eta = 1358 \times 60 \times 1000/(3,600 \times 0.9) = 25,149 \text{ W} = 25.15 \text{ kW}$$

c. Substituting for the car parameters into equation 2 yields:

$$F = 0.011 \times 1590 \times 9.8 + 0.5 \times 1.2 \times 0.3 \times 2 v^2 + 1.2 \times 1590 \, dv / dt$$

or
$$F(t) = 171.4 + 0.36 v^2 + 1908 dv/dt$$
 (3)

To linearize this equation about $v_o = 50$ km/h = 13.89 m/s, we use the truncated taylor series:

$$v^2 - vo^2 \approx \frac{d(v^2)}{dv}\bigg|_{v=v_o}$$
 $(v - vo) = 2vo \cdot (v - vo)$ (4), from which we obtain:

$$v^2 = 2vo \cdot v - vo^2 = 27.78 \cdot v - 13.89^2$$
 (5)

Substituting from equation (5) into (3) yields:

$$F(t) = 171.4 + 10 v - 69.46 + 1908 dv / dt \text{ or}$$

$$F_e(t) = F(t) - F_{Ro} + F_o = F(t) - 171.4 + 69.46 = 10 v + 1908 dv / dt$$
 (6)

Equation (6) may be represented by the following block-diagram:

d. Taking the Laplace transform of the left and right-hand sides of equation (6) gives,

$$F_e(s) = 10 V(s) + 1908 sV(s)$$
 (7)

Thus the transfer function, $G_v(s)$, relating car speed, V(s) to the excess motive force, $F_e(s)$, when the ad at speeds around $v_o = 50$ km/h = 13.89 m/s under windless conditions is:

$$G_{\nu}(s) = \frac{V(s)}{F_{e}(s)} = \frac{1}{10 + 1908 \, s}$$
 (8)

Founded in 1807, John Wiley & Sons, Inc. has been a valued source of knowledge and understanding for more than 200 years, helping people around the world meet their needs and fulfill their aspirations. Our company is built on a foundation of principles that include responsibility to the communities we serve and where we live and work. In 2008, we launched a Corporate Citizenship Initiative, a global effort to address the environmental, social, economic, and ethical challenges we face in our business. Among the issues we are addressing are carbon impact, paper specifications and procurement, ethical conduct within our business and among our vendors, and community and charitable support. For more information, please visit our website: www.wiley.com/go/citizenship.

Copyright © 2011 by John Wiley & Sons, Inc.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher or authorization through payment of the appropriate percopy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030-5774, (201) 748-6011, fax (201) 748-6008 or online at http://www.wiley.com/go/permissions.

Evaluation copies are provided to qualified academics and professionals for review purposes only, for use in their courses during the next academic year. These copies are licensed and may not be sold or transferred to a third party. Upon completion of the review period, please return the evaluation copy to Wiley. Return instructions and a free of charge return shipping label are available at www.wiley.com/go/returnlabel. Outside of the United States, please contact your local representative.