F O U R

Time Response

SOLUTIONS TO CASE STUDIES CHALLENGES

Antenna Control: Open-Loop Response

The forward transfer function for angular velocity is,

$$G(s) = \frac{\omega_0(s)}{V_P(s)} = \frac{24}{(s+150)(s+1.32)}$$

a.
$$\omega_0(t) = A + Be^{-150t} + Ce^{-1.32t}$$

b.
$$G(s) = \frac{24}{s^2 + 151.32s + 198}$$
 . Therefore, $2\zeta\omega_n = 151.32$, $\omega_n = 14.07$, and $\zeta = 5.38$.

$$\mathbf{c.}\ \omega_0(s) = \frac{24}{s(s^2+151.32s+198)} =$$

$$\frac{24}{s\left(s+150\right)\left(s+1.32\right)} = 0.12121\,\frac{1}{s} + 0.0010761\,\frac{1}{s+150} - 0.12229\,\frac{1}{s+1.32}$$

Therefore, $\omega_0(t) = 0.12121 + .0010761 e^{-150t} - 0.12229e^{-1.32t}$.

d. Using G(s),

$$\omega_0 + 151.32 \,\omega_0 + 198\omega_0 = 24v_p(t)$$

Defining,

$$x_1 = \omega_0$$

$$x_2 = \omega_0$$

Thus, the state equations are,

$$\dot{x}_1 = x_2$$

$$\dot{x}_2 = -198x_1 - 151.32x_2 + 24v_p(t)$$

$$y = x_1$$

In vector-matrix form,

$$\dot{\mathbf{x}} = \begin{bmatrix} 0 & 1 \\ -198 & -151.32 \end{bmatrix} \mathbf{x} + \begin{bmatrix} 0 \\ 24 \end{bmatrix} v_p(t); \ y = \begin{bmatrix} 1 & 0 \end{bmatrix} \mathbf{x}$$

e

Program:

'Case Study 1 Challenge (e)'
num=24;
den=poly([-150 -1.32]);
G=tf(num,den)
step(G)

Computer response:

ans =

Case Study 1 Challenge (e)

Transfer function:

Ship at Sea: Open-Loop Response

a. Assuming a second-order approximation: $\omega_n^2 = 2.25$, $2\zeta\omega_n = 0.5$. Therefore $\zeta = 0.167$, $\omega_n = 1.5$.

$$T_S = \frac{4}{\zeta \omega_n} = 16; T_P = \frac{\pi}{\omega_n \sqrt{1-\zeta^2}} = 2.12;$$

%OS = $e^{-\zeta\pi}$ / $\sqrt{1-\zeta^2}$ x 100 = 58.8%; $\omega_n T_r = 1.169$ therefore, $T_r = 0.77$.

$$= \frac{1}{s} - \frac{(s + 0.25) + 0.16903 \cdot 1.479}{(s + 0.25)^2 + 2.1875}$$

Taking the inverse Laplace transform,


```
\theta(t) = 1 - e^{-0.25t} (\cos 1.479t + 0.16903 \sin 1.479t)
```

```
Program:
'Case Study 2 Challenge (C)'
'(a)'
numg=2.25;
deng=[1 0.5 2.25];
G=tf(numg,deng)
omegan=sqrt(deng(3))
zeta=deng(2)/(2*omegan)
Ts=4/(zeta*omegan)
Tp=pi/(omegan*sqrt(1-zeta^2))
pos=exp(-zeta*pi/sqrt(1-zeta^2))*100
t=0:.1:2;
[y,t]=step(G,t);
Tlow=interp1(y,t,.1);
Thi=interp1(y,t,.9);
Tr=Thi-Tlow
'(b)'
numc=2.25*[1 2];
denc=conv(poly([0 -3.57]),[1 2 2.25]);
[K,p,k]=residue(numc,denc)
'(c)'
[y,t]=step(G);
plot(t,y)
title('Roll Angle Response')
xlabel('Time(seconds)')
ylabel('Roll Angle(radians)')
Computer response:
ans =
Case Study 2 Challenge (C)
ans =
(a)
Transfer function:
  2.25
s^2 + 0.5 s + 2.25
omegan =
 1.5000
zeta =
 0.1667
Ts =
```

16

4-4 Chapter 4: Time Response

```
Tp =
 2.1241
pos =
 58.8001
Tr =
 0.7801
ans =
(b)
K =
 0.1260
  -0.3431 + 0.1058i
  -0.3431 - 0.1058i
 0.5602
p =
  -3.5700
  -1.0000 + 1.1180i
-1.0000 - 1.1180i
 0
k =
 []
ans =
(c)
```


ANSWERS TO REVIEW QUESTIONS

- 1. Time constant
- 2. The time for the step response to reach 63% of its final value
- **3.** The input pole
- 4. The system poles
- **5.** The radian frequency of a sinusoidal response
- **6.** The time constant of an exponential response
- 7. Natural frequency is the frequency of the system with all damping removed; the damped frequency of oscillation is the frequency of oscillation with damping in the system.
- 8. Their damped frequency of oscillation will be the same.
- 9. They will all exist under the same exponential decay envelop.
- 10. They will all have the same percent overshoot and the same shape although differently scaled in time.
- 11. ζ , ω_n , T_P , % OS, T_S
- 12. Only two since a second-order system is completely defined by two component parameters
- 13. (1) Complex, (2) Real, (3) Multiple real
- 14. Pole's real part is large compared to the dominant poles, (2) Pole is near a zero
- 15. If the residue at that pole is much smaller than the residues at other poles
- **16.** No; one must then use the output equation
- 17. The Laplace transform of the state transition matrix is $(sI A)^{-1}$
- 18. Computer simulation
- 19. Pole-zero concepts give one an intuitive feel for the problem.
- 20. State equations, output equations, and initial value for the state-vector
- **21**. Det(sI-A) = 0

SOLUTIONS TO PROBLEMS

1.

a. Overdamped Case:

$$C(s) = \frac{9}{s(s^2 + 9s + 9)}$$

Expanding into partial fractions,

$$C(s) = \frac{9}{s(s+7.854)(s+1.146)} = \frac{1}{s} + \frac{0.171}{(s+7.854)} - \frac{1.171}{(s+1.146)}$$

Taking the inverse Laplace transform,

$$c(t) = 1 + 0.171 e^{-7.854t} - 1.171 e^{-1.146t}$$

b. Underdamped Case:

$$C(s) = \frac{9}{s(s^2 + 3s + 9)} = \frac{K_1}{s} + \frac{K_2 s + K_3}{(s^2 + 3s + 9)}$$

$$K_1 = \frac{9}{(s^2 + 3s + 9)} = 1$$

$$s \to 0$$

 K_2 and K_3 can be found by clearing fractions with K_1 replaced by its value. Thus,

$$9 = (s^2 + 3s + 9) + (K_2s + K_3)s$$

or

$$9 = s^2 + 3s + 9 + K_2 s^2 + K_3 s$$

Hence $K_2 = -1$ and $K_3 = -3$. Thus,

$$C(s) = \frac{1}{s} - \frac{s+3}{(s^2+3s+9)}$$

$$C(s) = \frac{1}{s} - \frac{(s + \frac{3}{2})}{(s + \frac{3}{2})^2 + \frac{27}{4}} - \frac{\frac{3}{2}}{(s + \frac{3}{2})^2 + \frac{27}{4}}$$

$$C(s) = \frac{1}{s} - \frac{(s + \frac{3}{2})}{(s + \frac{3}{2})^2 + \frac{27}{4}} - \frac{\frac{3}{\sqrt{27}}\sqrt{\frac{27}{4}}}{(s + \frac{3}{2})^2 + \frac{27}{4}}$$

$$c(t) = 1 - e^{\frac{-3}{2}t} \cos \sqrt{\frac{27}{4}} t - \frac{3}{\sqrt{27}} e^{\frac{-3}{2}t} \sin \sqrt{\frac{27}{4}} t$$

$$c(t) = 1 - \frac{2}{\sqrt{3}} e^{-3t/2} \cos(\sqrt{\frac{27}{4}} t - \phi)$$

$$= 1 - 1.155 e^{-1.5t} \cos (2.598t - \phi)$$

where

$$\phi = \arctan\left(\frac{3}{\sqrt{27}}\right) = 30^{\circ}$$

c. Oscillatory Case:

$$C(s) = \frac{9}{s(s^2 + 9)}$$

$$C(s) = \frac{9}{s(s^2 + 9)} = \frac{K_1}{s} + \frac{K_2 s + K_3}{(s^2 + 9)}$$

The evaluation of the constants in the numerator are found the same way as they were for the underdamped case. The results are $K_2 = -1$ and $K_3 = 0$. Hence,

$$C(s) = \frac{1}{s} - \frac{s}{(s^2 + 9)}$$

Therefore,

$$c(t) = 1 - \cos 3t$$

d. Critically Damped

$$C(s) = \frac{9}{s(s^2 + 6s + 9)}$$

$$C(s) = \frac{9}{s(s^{2} + 6s + 9)} = \frac{K_{1}}{s} + \frac{K_{2}}{(s + 3)^{2}} + \frac{K_{3}}{(s + 3)}$$

The constants are then evaluated as

$$K_1 = \frac{9}{(s^2 + 6s + 9)} \Big| = 1$$
; $K_2 = \frac{9}{s} \Big| = -3$; $K_3 = \frac{d}{ds} \left(\frac{9}{s}\right) \Big| = -1$

Now, the transform of the response is

$$C(s) = \frac{9}{s(s^2 + 6s + 9)} = \frac{1}{s} - \frac{3}{(s+3)^2} - \frac{1}{(s+3)}$$

$$c(t) = 1 - 3t e^{-3t} - e^{-3t}$$

2

a.
$$C(s) = \frac{5}{s(s+5)} = \frac{1}{s} - \frac{1}{s+5}$$
. Therefore, $c(t) = 1 - e^{-5t}$.

Also,
$$T = \frac{1}{5}$$
, $T_r = \frac{2.2}{a} = \frac{2.2}{5} = 0.44$, $T_s = \frac{4}{a} = \frac{4}{5} = 0.8$.

b.
$$C(s) = \frac{20}{s(s+20)} = \frac{1}{s} - \frac{1}{s+20}$$
. Therefore, $c(t) = 1 - e^{-20t}$. Also, $T = \frac{1}{20}$,

$$T_r = \frac{2.2}{a} = \frac{2.2}{20} = 0.11, T_s = \frac{4}{a} = \frac{4}{20} = 0.2.$$

Program: '(a)' num=5; den=[1 5]; Ga=tf(num,den) subplot(1,2,1) step(Ga) title('(a)') '(b)' num=20; den=[1 20]; Gb=tf(num,den) subplot(1,2,2) step(Gb) title('(b)')

Computer response:

ans =

(a)

Transfer function:

5 ----s + 5

ans =

(b)

Transfer function:

20

s + 20

Using voltage division,
$$\frac{V_C(s)}{V_i(s)} = \frac{1/RC}{S + \frac{1}{RC}} = \frac{0.703}{s + 0.703}$$
. Since $V_i(s) = \frac{5}{s}$

$$V_c(s) = \frac{5}{s} \left(\frac{0.703}{s + 0.703} \right) = \frac{5}{s} - \frac{5}{s + 0.703}.$$

Therefore $v_c(t) = 5 - 5e^{-0.703t}$. Also,

$$T = \frac{1}{0.703} = 1.422$$
; $T_r = \frac{2.2}{0.703} = 3.129$; $T_s = \frac{4}{0.703} = 5.69$.

5.

Program:

clf
num=0.703;
den=[1 0.703];
G=tf(num,den)
step(5*G)

Computer response:

Writing the equation of motion,

$$(Ms^2 + 6s)X(s) = F(s)$$

Thus, the transfer function is,

$$\frac{X(s)}{F(s)} = \frac{1}{Ms^2 + 6s}$$

Differentiating to yield the transfer function in terms of velocity,

$$\frac{sX(s)}{F(s)} = \frac{1}{Ms+6} = \frac{1/M}{s+\frac{6}{M}}$$

Thus, the settling time, T_s , and the rise time, T_r , are given by

$$T_s = \frac{4}{6/M} = \frac{2}{3}M = 0.667M; \quad T_r = \frac{2.2}{6/M} = \frac{1.1}{3}M = 0.367M$$

Program: Clf M=1 num=1/M; den=[1 6/M]; G=tf(num,den) step(G) pause M=2 num=1/M;

den=[1 6/M];
G=tf(num,den)
step(G)

Computer response:

M =

1

2

Transfer function:

1
---s + 6

M =

Transfer function:
0.5
---s + 3

From plot, time constant = .0.16 s.

From plot, time constant = 0.33 s.

8.

a. Pole: -2; $c(t) = A + Be^{-2t}$; first-order response.

b. Poles: -3, -6; $c(t) = A + Be^{-3t} + Ce^{-6t}$; overdamped response.

c. Poles: -10, -20; Zero: -7; $c(t) = A + Be^{-10t} + Ce^{-20t}$; overdamped response.

d. Poles: $(-3+j3\sqrt{15}\)$, $(-3-j3\sqrt{15}\)$; $c(t)=A+Be^{-3t}\cos{(3\sqrt{15}\ t+\phi)}$; underdamped.

e. Poles: j3, -j3; Zero: -2; $c(t) = A + B \cos(3t + \phi)$; undamped.

f. Poles: -10, -10; Zero: -5; $c(t) = A + Be^{-10t} + Cte^{-10t}$; critically damped.

9.

Program:

p=roots([1 6 4 7 2])

Computer response:

p =

4-14 Chapter 4: Time Response

10.

$$G(s) = C (sI-A)^{-1} B$$

$$\mathbf{A} = \begin{bmatrix} 8 & -4 & 1 \\ -3 & 2 & 0 \\ 5 & 7 & -9 \end{bmatrix}; \ \mathbf{B} = \begin{bmatrix} -4 \\ -3 \\ 4 \end{bmatrix}; \ \mathbf{C} = \begin{bmatrix} 2 & 8 & -3 \end{bmatrix}$$

$$(s\mathbf{I} - \mathbf{A})^{-1} = \frac{1}{s^3 - s^2 - 91s + 67} \begin{bmatrix} (s-2)(s+9) & -(4s+29) & (s-2) \\ -(3s+27) & (s^2+s-77) & -3 \\ 5s-31 & 7s-76 & (s^2-10s+4) \end{bmatrix}$$

Therefore, G(s) =
$$\frac{-44s^2 + 291s + 1814}{s^3 - s^2 - 91s + 67}.$$

Factoring the denominator, or using det(sI-A), we find the poles to be 9.683, 0.7347, -9.4179.

11.

Program:

Computer response:

A

B =

-4

-3

4

D =

0

Transfer function:

$$-44 \text{ s}^2 + 291 \text{ s} + 1814$$

$$s^3 - s^2 - 91 s + 67$$

poles =

-9.4179

9.6832

0.7347

12.

 $\label{eq:Writing the node equation at the capacitor, VC(s)} Writing the node equation at the capacitor, VC(s) (\frac{1}{R_2} + \frac{1}{Ls} + Cs) + \frac{VC(s) - V(s)}{R_1} = 0.$

Hence,
$$\frac{V_C(s)}{V(s)} = \frac{\frac{1}{R_1}}{\frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{Ls} + Cs} = \frac{10s}{s^2 + 20s + 500}$$
. The step response is $\frac{10}{s^2 + 20s + 500}$. The poles

are at

$$-10 \pm j20$$
. Therefore, $v_C(t) = Ae^{-10t} \cos (20t + \phi)$.

13.

Program:

num=[10 0];
den=[1 20 500];
G=tf(num,den)
step(G)

Computer response:

The equation of motion is: $(Ms^2 + f_V s + K_S)X(s) = F(s)$. Hence, $\frac{X(s)}{F(s)} = \frac{1}{Ms^2 + f_V s + K_S} = \frac{1}{s^2 + s + 5}$.

The step response is now evaluated: $X(s) = \frac{1}{s(s^2+s+5)} = \frac{1/5}{s} - \frac{\frac{1}{5}s + \frac{1}{5}}{(s+\frac{1}{2})^2 + \frac{19}{4}} =$

$$\frac{\frac{1}{5}(s+\frac{1}{2}) + \frac{1}{5\sqrt{19}}\frac{\sqrt{19}}{2}}{(s+\frac{1}{2})^2 + \frac{19}{4}}$$

Taking the inverse Laplace transform, $x(t) = \frac{1}{5} - \frac{1}{5} e^{-0.5t} \left(\cos\frac{\sqrt{19}}{2} t + \frac{1}{\sqrt{19}} \sin\frac{\sqrt{19}}{2} t\right)$ = $\frac{1}{5} \left[1 - 2\sqrt{\frac{5}{19}} e^{-0.5t} \cos\left(\frac{\sqrt{19}}{2} t - 12.92^{o}\right) \right]$.

$$\begin{split} &C(s) = \frac{\omega_{n}^{2}}{s(s^{2} + 2\zeta\omega_{n}s + \omega_{n}^{2})} = \frac{1}{s} - \frac{s + 2\zeta\omega_{n}}{s^{2} + 2\zeta\omega_{n}s + \omega_{n}^{2}} = \frac{1}{s} - \frac{s + 2\zeta\omega_{n}}{(s + \zeta\omega_{n})^{2} + \omega_{n}^{2} - \zeta^{2}\omega_{n}^{2}} \\ &= \frac{1}{s} - \frac{(s + \zeta\omega_{n}) + \zeta\omega_{n}}{(s + \zeta\omega_{n})^{2} + (\omega_{n}\sqrt{1 - \zeta^{2}})^{2}} = \frac{1}{s} - \frac{(s + \zeta\omega_{n}) + \frac{\zeta\omega_{n}}{\omega_{n}\sqrt{1 - \zeta^{2}}}\omega_{n}\sqrt{1 - \zeta^{2}}}{(s + \zeta\omega_{n})^{2} + (\omega_{n}\sqrt{1 - \zeta^{2}})^{2}} \\ &\text{Hence, } c(t) = 1 - e^{-\zeta\omega_{n}t} \left(\cos\omega_{n}\sqrt{1 - \zeta^{2}}t + \frac{\zeta}{\sqrt{1 - \zeta^{2}}}\sin\omega_{n}\sqrt{1 - \zeta^{2}}t\right) \end{split}$$

$$=1-\ e^{-\zeta\omega}{}_n{}^t\sqrt{1+\frac{\zeta^2}{1-\zeta^2}}\ \cos{(\omega_n\sqrt{1-\zeta^2}\ t-\varphi)}=1-\ e^{-\zeta\omega}{}_n{}^t\frac{1}{\sqrt{1-\zeta^2}}\ \cos{(\omega_n\sqrt{1-\zeta^2}\ t-\varphi)},$$
 where $\varphi=\tan^{-1}\frac{\zeta}{\sqrt{1-\zeta^2}}$

%OS = $e^{-\zeta \pi} / \sqrt{1 - \zeta^2} \times 100$. Dividing by 100 and taking the natural log of both sides,

$$\ln{(\frac{\%OS}{100}^{})} = -\frac{\zeta\pi}{\sqrt{1-\zeta^2}} \text{ . Squaring both sides and solving for } \zeta^2, \ \zeta^2 = \frac{\ln^2{(\frac{\%OS}{100})}}{\pi^2 + \ln^2{(\frac{\%OS}{100})}} \text{ . Taking the } \frac{\ln^2{(\frac{\%OS}{100})}}{\pi^2 + \ln^2{(\frac{\%OS}{100})}} = -\frac{\ln^2{(\frac{\%OS}{100})}}{\pi^2 + \ln^2{(\frac{\%OS}{100})}}$$

negative square root,
$$\zeta = \frac{-\ln{(\frac{\% OS}{100})}}{\sqrt{\pi^2 + \ln^2{(\frac{\% OS}{100})}}} \ .$$

$$C\left(s\right) = \frac{2}{s\left(s+2\right)}$$

$$C(s) = \frac{1}{s} - \frac{1}{s+2}$$

$$a(t) = 1 - e^{-2t}$$

$$C(s) = \frac{5}{s(s+3)(s+6)}$$

$$C(s) = \frac{5}{18} \frac{1}{s} - \frac{5}{9} \frac{1}{s+3} + \frac{5}{18} \frac{1}{s+6}$$

$$\sigma(t) = \frac{5}{18} - \frac{5}{9}e^{-3t} + \frac{5}{18}e^{-6t}$$

C (s) =
$$\frac{10(s+7)}{s(s+10)(s+20)}$$

$$C(s) = \frac{7}{20} \frac{1}{s} + \frac{3}{10} \frac{1}{s+10} - \frac{13}{20} \frac{1}{s+20}$$

$$a\left(t\right) = \frac{7}{20} + \frac{3}{10}\,e^{-\,10\,t} - \frac{13}{20}\,e^{-\,20\,t}$$

$$C(s) = \frac{20}{s(s^2 + 6s + 144)}$$

$$C(s) = \frac{20}{s(s^2 + 6s + 144)}$$

$$C(s) = \frac{5}{36} \frac{1}{s} - \frac{5}{36} \frac{s + 6}{s^2 + 6s + 144}$$

$$C(s) = \frac{5}{36} \frac{1}{s} - \frac{5}{36} \frac{(s+3) + \frac{3}{\sqrt{135}} \sqrt{135}}{(s+3)^2 + 135}$$

$$a(t) = \frac{5}{36} - \frac{5}{36} e^{-3t} \left(\cos \left[\sqrt{135} \right] t + \frac{3}{\sqrt{135}} \sin \left[\sqrt{135} \right] t \right)$$

e.

$$C(s) = \frac{s+2}{s(s^2+9)}$$

$$C(s) = \frac{2}{9} \frac{1}{s} + \frac{1}{9} \frac{-2s+9}{s^2+9}$$

$$C(s) = \frac{2}{9} \frac{1}{s} + \frac{1}{9} \frac{-2s+3\cdot3}{s^2+9}$$

$$C(t) = \frac{2}{9} - \left(\frac{2}{9}\cos \cdot 3t - \frac{1}{3}\sin \cdot 3t\right)$$

f.

$$C(s) = \frac{s+5}{s(s+10)^2}$$

$$C(s) = \frac{1}{20} \frac{1}{s} - \frac{1}{20} \frac{1}{s+10} + \frac{1}{2} \frac{1}{(s+10)^2}$$

$$c(t) = \frac{1}{20} - \frac{1}{20} e^{-10t} + \frac{1}{2} te^{-10t}$$

a. N/A

b.
$$s^2 + 9s + 18$$
, $\omega_n^2 = 18$, $2\zeta\omega_n = 9$, Therefore $\zeta = 1.06$, $\omega_n = 4.24$, overdamped.

c.
$$s^2 + 30s + 200$$
, $\omega_n^2 = 200$, $2\zeta\omega_n = 30$, Therefore $\zeta = 1.06$, $\omega_n = 14.14$, overdamped.

d.
$$s^2+6s+144$$
, $\omega_n^2=144$, $2\zeta\omega_n=6$, Therefore $\zeta=0.25$, $\omega_n=12$, underdamped.

e.
$$s^2+9,\,\omega_n{}^2=9,\,2\zeta\omega_n=0,$$
 Therefore $\zeta=0,\,\omega_n=3,$ undamped.

f.
$$s^2+20s+100,\,\omega_n{}^2=100,\,2\zeta\omega_n=20,$$
 Therefore $\zeta=1,\,\omega_n=10,$ critically damped.

19.

$$X(s) = \frac{100^2}{s(s^2 + 100s + 100^2)} = \frac{1}{s} - \frac{s + 100}{(s + 50)^2 + 7500} = \frac{1}{s} - \frac{(s + 50) + 50}{(s + 50)^2 + 7500} = \frac{1}{s} - \frac{(s + 50) + \frac{50}{\sqrt{7500}} \sqrt{7500}}{(s + 50)^2 + 7500}$$
Therefore, $x(t) = 1 - e^{-50t} (\cos \sqrt{7500} \ t + \frac{50}{\sqrt{7500}} \sin \sqrt{7500} \ t)$

$$= 1 - \frac{2}{\sqrt{3}} e^{-50t} \cos (50\sqrt{3} \ t - \tan^{-1} \frac{1}{\sqrt{3}})$$

$$\mathbf{a.} \ \omega_n^2 = 16 \ r/s, \ 2\zeta\omega_n = 3. \ \text{Therefore} \ \zeta = 0.375, \ \omega_n = 4. \ T_s = \frac{4}{\zeta\omega_n} = 2.667 \ s; \ T_P = \frac{\pi}{\omega_n\sqrt{1-\zeta^2}} = 0.8472 \ s; \ \%OS = e^{-\zeta\pi} \ / \ \sqrt{1-\zeta^2} \ \ x \ 100 = 28.06 \ \%; \ \omega_n T_r = (1.76\zeta^3 - 0.417\zeta^2 + 1.039\zeta + 1) = 1.4238;$$
 therefore, $T_r = 0.356 \ s.$

$$\begin{aligned} \textbf{b.} \ \omega_n^{\ 2} &= 0.04 \ \text{r/s}, \ 2\zeta\omega_n = 0.02. \ \text{Therefore} \ \zeta = 0.05, \ \omega_n = 0.2. \ T_s = \frac{4}{\zeta\omega_n} \ = 400 \ \text{s}; \ T_P = \frac{\pi}{\omega_n\sqrt{1-\zeta^2}} \ = \\ 15.73 \ \text{s}; \ \% OS &= e^{-\zeta\pi} \ / \ \sqrt{1-\zeta^2} \ \text{x} \ 100 = 85.45 \ \%; \ \omega_n T_r = (1.76\zeta^3 - 0.417\zeta^2 + 1.039\zeta + 1); \ \text{therefore}, \\ T_r &= 5.26 \ \text{s}. \\ \textbf{c.} \ \omega_n^2 &= 1.05 \ \text{x} \ 10^7 \ \text{r/s}, \ 2\zeta\omega_n = 1.6 \ \text{x} \ 10^3. \ \text{Therefore} \ \zeta = 0.247, \ \omega_n = 3240. \ T_s = \frac{4}{\zeta\omega_n} \ = 0.005 \ \text{s}; \ T_P = \\ \frac{\pi}{\omega_n\sqrt{1-\zeta^2}} \ &= 0.001 \ \text{s}; \ \% OS = e^{-\zeta\pi} \ / \ \sqrt{1-\zeta^2} \ \text{x} \ 100 = 44.92 \ \%; \ \omega_n T_r = (1.76\zeta^3 - 0.417\zeta^2 + 1.039\zeta + 1); \ \text{therefore}, \\ T_r &= 3.88 \text{x} 10^{-4} \ \text{s}. \end{aligned}$$

-,,

```
Program:
'(a)'
clf
numa=16;
dena=[1 3 16];
Ta=tf(numa,dena)
omegana=sqrt(dena(3))
zetaa=dena(2)/(2*omegana)
Tsa=4/(zetaa*omegana)
Tpa=pi/(omegana*sqrt(1-zetaa^2))
Tra=(1.76*zetaa^3 - 0.417*zetaa^2 + 1.039*zetaa + 1)/omegana
percenta=exp(-zetaa*pi/sqrt(1-zetaa^2))*100
subplot(221)
step(Ta)
title('(a)')
'(b)'
numb=0.04;
denb=[1 0.02 0.04];
Tb=tf(numb,denb)
omeganb=sqrt(denb(3))
zetab=denb(2)/(2*omeganb)
Tsb=4/(zetab*omeganb)
Tpb=pi/(omeganb*sqrt(1-zetab^2))
Trb=(1.76*zetab^3 - 0.417*zetab^2 + 1.039*zetab + 1)/omeganb
percentb=exp(-zetab*pi/sqrt(1-zetab^2))*100
subplot(222)
step(Tb)
title('(b)')
'(c)'
numc=1.05E7;
denc=[1 1.6E3 1.05E7];
Tc=tf(numc,denc)
omeganc=sqrt(denc(3))
zetac=denc(2)/(2*omeganc)
Tsc=4/(zetac*omeganc)
Tpc=pi/(omeganc*sqrt(1-zetac^2))
Trc=(1.76*zetac^3 - 0.417*zetac^2 + 1.039*zetac + 1)/omeganc
percentc=exp(-zetac*pi/sqrt(1-zetac*2))*100
subplot(223)
step(Tc)
title('(c)')
```

```
Computer response:
ans =
(a)
Transfer function:
16
s^2 + 3 s + 16
omegana =
zetaa =
 0.3750
Tsa =
  2.6667
Tpa =
  0.8472
Tra =
  0.3559
percenta =
  28.0597
ans =
(b)
Transfer function:
0.04
s^2 + 0.02 s + 0.04
omeganb =
  0.2000
zetab =
  0.0500
Tsb =
  400
```

```
Tpb =
 15.7276
Trb =
  5.2556
percentb =
  85.4468
ans =
(c)
Transfer function:
1.05e007
s^2 + 1600 s + 1.05e007
omeganc =
 3.2404e+003
zetac =
  0.2469
Tsc =
  0.0050
Tpc =
  0.0010
Trc =
 3.8810e-004
percentc =
```


Program:
T1=tf(16,[1 3 16])
T2=tf(0.04,[1 0.02 0.04])
T3=tf(1.05e7,[1 1.6e3 1.05e7]) ltiview

Computer response:

Transfer function:

16 $s^2 + 3 s + 16$

Transfer function: 0.04

 $s^2 + 0.02 s + 0.04$

Transfer function: 1.05e007

 $s^2 + 1600 s + 1.05e007$

$$\textbf{a.} \; \zeta = \frac{-\ln{(\frac{\%OS}{100})}}{\sqrt{\pi^2 + \ln^2{(\frac{\%OS}{100})}}} \; = 0.56, \; \omega_n = \frac{4}{\zeta T_s} = 11.92. \; \text{Therefore, poles} = -\zeta \omega_n \; \pm j \omega_n \sqrt{1 - \zeta^2}$$

$$= -6.67 \pm j9.88$$

b.
$$\zeta = \frac{-\ln(\frac{\%OS}{100})}{\sqrt{\pi^2 + \ln^2(\frac{\%OS}{100})}} = 0.591, \, \omega_n = \frac{\pi}{T_P \sqrt{1-\zeta^2}} = 0.779.$$

Therefore, poles = $-\zeta \omega_n \pm j\omega_n \sqrt{1-\zeta^2} = -0.4605 \pm j0.6283$.

$$\textbf{c.} \ \zeta \omega_n = \frac{4}{T_s} \ = 0.571, \ \omega_n \sqrt{1 \text{-} \zeta^2} \ = \frac{\pi}{T_p} \ = 1.047. \ Therefore, \ poles = -0.571 \pm j1.047.$$

Re =
$$\frac{4}{T_s} = 4$$
; $\zeta = \frac{-\ln(12.3/100)}{\sqrt{\pi^2 + \ln^2(12.3/100)}} = 0.5549$
Re = $\zeta \omega_n = 0.5549 \omega_n = 4$; $\therefore \omega_n = 7.21$
Im = $\omega_n \sqrt{1 - \zeta^2} = 6$
 $\therefore G(s) = \frac{\omega_n^2}{s^2 + 2\zeta \omega_n s + \omega_n^2} = \frac{51.96}{s^2 + 8s + 51.96}$

a. Writing the equation of motion yields, $(5s^2 + 5s + 28)X(s) = F(s)$

Solving for the transfer function,

$$\frac{X(s)}{F(s)} = \frac{1/5}{s^2 + s + \frac{28}{5}}$$

b. $\omega_n^2 = 28/5 \text{ r/s}, \ 2\zeta\omega_n = 1. \ \text{Therefore} \ \zeta = 0.211, \ \omega_n = 2.37. \ T_s = \frac{4}{\zeta\omega_n} = 8.01 \text{ s}; \ T_P = \frac{\pi}{\omega_n\sqrt{1-\zeta^2}} = 8.01 \text{ s}$

1.36 s; %OS = $e^{-\zeta \pi} / \sqrt{1 - \zeta^2} \times 100 = 50.7$ %; $\omega_n T_r = (1.76 \zeta^3 - 0.417 \zeta^2 + 1.039 \zeta + 1)$; therefore, $T_r = 0.514$ s.

26.

Writing the loop equations,

$$(1.07s^{2} + 1.53s)\theta_{1}(s) - 1.53\theta_{2}(s) = T(s)$$
$$-1.53s\theta_{1}(s) + (1.53s + 1.92)\theta_{2}(s) = 0$$

Solving for $\theta_2(s)$,

$$\theta_2(s) = \frac{\begin{vmatrix} (1.07s^2 + 1.53s) & T(s) \\ -1.53s & 0 \end{vmatrix}}{\begin{vmatrix} (1.07s^2 + 1.53s) & -1.53s \\ -1.53s & (1.53s + 1.92) \end{vmatrix}} = \frac{0.935T(s)}{s^2 + 1.25s + 1.79}$$

Forming the transfer function,

$$\frac{\theta_2(s)}{T(s)} = \frac{0.935}{s^2 + 1.25s + 1.79}$$

Thus $\omega_n = 1.34$, $2\zeta\omega_n = 1.25$. Thus, $\zeta = 0.467$. From Eq. (4.38), %OS = 19.0%. From Eq. (4.42), $T_S = 6.4$ seconds. From Eq. (4.34), $T_p = 2.66$ seconds.

27.

a.
$$\frac{24.542}{s(s^2 + 4s + 24.542)} = \frac{1}{s} - \frac{s+4}{(s+2)^2 + 20.542} = \frac{1}{s} - \frac{(s+2) + \frac{2}{4.532} \cdot 4.532}{(s+2)^2 + 20.542}$$
.

Thus $c(t) = 1 - e^{-2t} (\cos 4.532t + 0.441 \sin 4.532t) = 1 - 1.09e^{-2t} \cos(4.532t - 23.80)$.

$$\frac{245.42}{s(s+10)(s^2+4s+24.542)} = \frac{1}{s} - 0.29029 \frac{1}{s+10} - \frac{0.70971 s + 5.7418}{s^2+4s+24.542}$$
$$\frac{245.42}{s(s+10)(s^2+4s+24.542)} = \frac{1}{s} - 0.29029 \frac{1}{s+10} - \frac{0.70971 s + 5.7418}{(s+2)^2+20.542}$$

$$\frac{245.42}{s\left(s+10\right)\left(s^2+4s+24.542\right)} = \frac{1}{s} - 0.29029 \frac{1}{s+10} - \frac{0.70971\left(s+2\right) + \frac{4.3223}{\sqrt{20.542}}\sqrt{20.542}}{\left(s+2\right)^2 + 20.542}$$

$$\frac{245.42}{s\left(s+10\right)\left(s^2+4s+24.542\right)} = \frac{1}{s} - 0.29029 \frac{1}{s+10} - \frac{0.70971\left(s+2\right) + 0.95367\sqrt{20.542}}{(s+2)^2 + 20.542}$$

Therefore, $c(t) = 1 - 0.29e^{-10t} - e^{-2t}(0.71 \cos 4.532t + 0.954 \sin 4.532t)$

 $= 1 - 0.29e^{-10t} - 1.189\cos(4.532t - 53.34^{\circ}).$

$$\frac{c.}{s\left(s+3\right)\left(s^2+4s+24.542\right)} = \frac{1}{s} - 1.1393 \frac{1}{s+3} + \frac{0.13926s-2.8607}{s^2+4s+24.542}$$

$$\frac{73.626}{s\left(s+3\right)\left(s^2+4s+24.542\right)} = \frac{1}{s} - 1.1393 \frac{1}{s+3} + \frac{0.13926\left(s+2\right) - \frac{3.1393}{\sqrt{20.542}}\sqrt{20.542}}{(s+2)^2+20.542}$$

$$\frac{73.626}{s\left(s+3\right)\left(s^2+4s+24.542\right)} = \frac{1}{s} - 1.1393 \frac{1}{s+3} + \frac{0.13926\left(s+2\right) - 0.69264\sqrt{20.542}}{(s+2)^2+20.542}$$

Therefore, $c(t) = 1 - 1.14e^{-3t} + e^{-2t} (0.14 \cos 4.532t - 0.69 \sin 4.532t)$

 $= 1 - 1.14e^{-3t} + 0.704\cos(4.532t + 78.530).$

28.

Since the third pole is more than five times the real part of the dominant pole, $s^2+0.842s+2.829$ determines the transient response. Since $2\zeta\omega_n=0.842$, and $\omega_n=\sqrt{2.829}=\omega_n=1.682$, $\zeta=0.25$,

$$\%\,OS = e^{-\zeta\pi/\sqrt{1-\zeta^2}}\,x100 = 44.4\%\;,\; T_S = \frac{4}{\zeta\omega_n} = 9.50\;\text{sec},\; T_p = \frac{\pi}{\omega_n\sqrt{1-\zeta^2}} = 1.93\;\text{sec};\; \omega_n T_r = \frac{\pi}{\omega_n\sqrt{1-\zeta^2}} = 1.93\;\text{se$$

 $(1.76\zeta^3$ - $0.417\zeta^2$ + 1.039ζ + 1) = 1.26, therefore, T_r = 0.75.

a. Measuring the time constant from the graph, T = 0.0244 seconds.

T = 0.0244 seconds

Estimating a first-order system, $G(s) = \frac{K}{s+a}$. But, a = 1/T = 40.984, and $\frac{K}{a} = 2$. Hence, K = 81.967.

Thus,

$$G(s) = \frac{81.967}{s + 40.984}$$

b. Measuring the percent overshoot and settling time from the graph: %OS = (13.82-11.03)/11.03 = 25.3%,

and $T_s=2.62$ seconds. Estimating a second-order system, we use Eq. (4.39) to find $\zeta=0.4$, and Eq. (4.42) to find $\omega_n=3.82$. Thus, $G(s)=\frac{K}{s^2+2\zeta\omega_n s+\omega_n^2}$. Since $C_{final}=11.03,\frac{K}{\omega_n^2}=11.03$. Hence,

K = 160.95. Substituting all values,

$$G(s) = \frac{160.95}{s^2 + 3.056s + 14.59}$$

c. From the graph, % OS = 40%. Using Eq. (4.39), ζ = 0.28. Also from the graph,

$$T_p = \frac{\pi}{\omega_n \sqrt{1-\zeta^2}} = 4$$
. Substituting $\zeta = 0.28$, we find $\omega_n = 0.818$.

Thus,

$$G(s) = \frac{K}{s^2 + 2\zeta\omega_n s + \omega_n^2} = \frac{0.669}{s^2 + 0.458s + 0.669}.$$

30.

$$\frac{s}{s} \frac{s+3}{s(s+2)(s^2+3s+10)} = \frac{3}{20} \frac{1}{s} - \frac{1}{16} \frac{1}{s+2} - \frac{1}{80} \frac{7s+31}{\left(s+\frac{3}{2}\right)^2 + \frac{31}{4}}$$

$$\frac{s+3}{s(s+2)(s^2+3s+10)} = \frac{3}{20} \frac{1}{s} - \frac{1}{16} \frac{1}{s+2} - \frac{1}{80} \frac{7\left(s+\frac{3}{2}\right) + 7.3638\sqrt{\frac{31}{4}}}{\left(s+\frac{3}{2}\right)^2 + \frac{31}{4}}$$

Since the amplitude of the sinusoids are of the same order of magnitude as the residue of the pole at -

2, pole-zero cancellation cannot be assumed.

$$\begin{aligned} \frac{s}{s} & \frac{s+2.5}{s\left(s+2\right)\left(s^2+4s+20\right)} = \frac{1}{16} \frac{1}{s} - \frac{1}{64} \frac{1}{s+2} - \frac{1}{64} \frac{3s+14}{s^2+4s+20} \\ & \frac{s+2.5}{s\left(s+2\right)\left(s^2+4s+20\right)} = \frac{1}{16} \frac{1}{s} - \frac{1}{64} \frac{1}{s+2} - \frac{1}{64} \frac{3\left(s+2\right)+2\sqrt{16}}{\left(s+2\right)^2+16} \end{aligned}$$

Since the amplitude of the sinusoids are of the same order of magnitude as the residue of the pole at -

2, pole-zero cancellation cannot be assumed.

$$\frac{c.}{s+2.1} = 0.21 \frac{1}{s} - 0.0071429 \frac{1}{s+2} - \frac{0.20286 s + 0.21714}{s^2 + 1 s + 5}$$

$$\frac{s+2.1}{s(s+2)(s^2 + s + 5)} = 0.21 \frac{1}{s} - 0.0071429 \frac{1}{s+2} - \frac{0.20286(s+\frac{1}{2}) + 0.053093\sqrt{\frac{19}{4}}}{(s+\frac{1}{2})^2 + \frac{19}{4}}$$

Since the amplitude of the sinusoids are of two orders of magnitude larger than the residue of the pole at -2, pole-zero cancellation can be assumed. Since $2\zeta\omega_n=1$, and $\omega_n=\sqrt{5}=2.236$, $\zeta=0.224$,

$$\%OS = e^{-\zeta\pi/\sqrt{1-\zeta^2}} \times 100 = 48.64\%, T_s = \frac{4}{\zeta\omega_n} = 8 \text{ sec}, T_p = \frac{\pi}{\omega_n\sqrt{1-\zeta^2}} = 1.44 \text{ sec}; \omega_n T_r = 1.23,$$

therefore, $T_r = 0.55$.

$$\frac{d.}{s(s+2)\left(s^2+5s+20\right)} = 0.05025 \frac{1}{s} - 0.00035714 \frac{1}{s+2} - \frac{0.049893s + 0.25018}{\left(s+\frac{5}{2}\right)^2 + \frac{55}{4}}$$

$$\frac{s+2.01}{s\left(s+2\right)\left(s^2+5s+20\right)} = 0.05025\,\frac{1}{s} - 0.00035714\,\frac{1}{s+2} - \frac{0.049893\left(s+\frac{5}{2}\right) + 0.03383\,\sqrt{\frac{55}{4}}}{\left(s+\frac{5}{2}\right)^2 + \frac{55}{4}}$$

Since the amplitude of the sinusoids are of two orders of magnitude larger than the residue of the pole

at -2, pole-zero cancellation can be assumed. Since
$$2\zeta\omega_n=5$$
, and $\omega_n=\sqrt{20}=4.472$, $\zeta=0.559$,

$$\%OS = e^{-\zeta\pi/\sqrt{1-\zeta^2}} \times 100 = 12.03\%, T_s = \frac{4}{\zeta\omega_n} = 1.6 \text{ sec}, T_p = \frac{\pi}{\omega_n\sqrt{1-\zeta^2}} = 0.847 \text{ sec}; \omega_n T_r = 0.847 \text{ sec}; \omega_n T_r$$

1.852, therefore, $T_r = 0.414$.

31.

Program:

%Form sC(s) to get transfer function
clf
num=[1 3];
den=conv([1 3 10],[1 2]);
T=tf(num,den)
step(T)

Computer response:

$$\%$$
OS = $\frac{(0.163 - 0.15)}{0.15} = 8.67\%$

% OS = $\frac{1}{0.15}$ = 8.679

Part **c** can be approximated as a second-order system. From the exponentially decaying cosine, the poles are located at $s_{1,2} = -2 \pm j9.796$. Thus,

$$T_s = \frac{4}{|\text{Re}|} = \frac{4}{2} = 2 \text{ s}; \ T_p = \frac{\pi}{|\text{Im}|} = \frac{\pi}{9.796} = 0.3207 \text{ s}$$

Also, $\omega_n = \sqrt{2^2 + 9.796^2} = 10$ and $\zeta \omega_n = |\text{Re}| = 2$. Hence, $\zeta = 0.2$, yielding 52.66 percent overshoot.

Part d can be approximated as a second-order system. From the exponentially decaying cosine, the poles are located at $S_{1,2} = -2 \pm j9.951$. Thus,

$$T_s = \frac{4}{|\text{Re}|} = \frac{4}{2} = 2 \text{ s}; T_p = \frac{\pi}{|\text{Im}|} = \frac{\pi}{9.951} = 0.3157 \text{ s}$$

Also, $\omega_n = \sqrt{2^2 + 9.951^2} = 10.15$ and $\zeta \omega_n = |\text{Re}| = 2$. Hence, $\zeta = 0.197$, yielding 53.19 percent overshoot.

33.

a.

(1)
$$C_{a_1}(s) = \frac{1}{s^2 + 3s + 36} = \frac{\frac{1}{\sqrt{33.75}} \sqrt{33.75}}{(s+1.5)^2 + 33.75} = \frac{0.17213\sqrt{33.75}}{(s+1.5)^2 + 33.75} = \frac{0.17213\cdot 5.8095}{(s+1.5)^2 + 33.75}$$

Taking the inverse Laplace transform

$$C_{a1}(t) = 0.17213 e^{-1.5t} \sin 5.8095t$$

$$C_{a2}(s)s = \frac{2}{s(s^{2}+3s+36)} = \frac{1}{18} \frac{1}{s} - \frac{\frac{1}{18} \frac{s+\frac{1}{6}}{s^{2}+3s+36}}{\frac{1}{s^{2}+3s+36}} = \frac{1}{18} \frac{1}{s} - \frac{\frac{1}{18} \left(s+\frac{3}{2}\right) + \frac{0.083333}{\sqrt{33.75}}}{\left(s+\frac{3}{2}\right)^{2} + 33.75}$$

$$= 0.055556 \frac{1}{s} - \frac{0.055556 \left(s+\frac{3}{2}\right) + 0.014344 \sqrt{33.75}}{\left(s+\frac{3}{2}\right)^{2} + 33.75}$$

Taking the inverse Laplace transform

$$C_{a2}(t) = 0.055556 - e^{-1.5t} (0.055556 \cos 5.809t + 0.014344 \sin 5.809t)$$

The total response is found as follows:

$$C_{at}(t) = C_{a1}(t) + C_{a2}(t) = 0.055556 - e^{-1.5t} \left(0.055556 \cos 5.809t - 0.157786 \sin 5.809t \right)$$

Plotting the total response:

b.

- (1) Same as (1) from part (a), or $C_{b1}(t) = C_{a1}(t)$
- (2) Same as the negative of (2) of part (a), or $C_{b2}(t) = -C_{a2}(t)$

The total response is

$$C_{bt}(t) = C_{b1}(t) + C_{b2}(t) = C_{a1}(t) - C_{a2}(t) = -0.055556 + e^{-1.5t} \ (0.055556 \cos 5.809t + 0.186474 \sin 5.809t)$$

Notice the nonminimum phase behavior for $C_{bt}(t)$.

$$s\mathbf{I} - \mathbf{A} = s \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} - \begin{bmatrix} -2 & -1 \\ -3 & -5 \end{bmatrix} = \begin{bmatrix} (s+2) & 1 \\ 3 & (s+5) \end{bmatrix}$$
$$|s\mathbf{I} - \mathbf{A}| = s^2 + 7s + 7$$

Factoring yields poles at -5.7913 and -1.2087.

a.

$$s\mathbf{I} - \mathbf{A} = s \begin{vmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \end{vmatrix} - \begin{vmatrix} 0 & 2 & 3 \\ 0 & 6 & 5 \end{vmatrix} = \begin{vmatrix} 0 & (s-6) & -5 \\ 0 & 0 & 1 \end{vmatrix} \begin{bmatrix} 1 & 4 & 2 \end{bmatrix} \begin{bmatrix} -1 & -4 & (s-2) \end{bmatrix}$$

$$|s\mathbf{I} - \mathbf{A}| = s^3 - 8s^2 - 11s + 8$$

b. Factoring yields poles at 9.111, 0.5338, and –1.6448.

37.

$$\mathbf{X} = (s\mathbf{I} - \mathbf{A})^{-1} (\mathbf{x_0} + \mathbf{B} u)$$

$$\mathbf{X} = \begin{pmatrix} s \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} - \begin{bmatrix} 1 & 2 \\ -3 & -1 \end{bmatrix} \end{pmatrix}^{-1} \begin{pmatrix} \begin{bmatrix} 3 \\ 1 \end{bmatrix} + \begin{bmatrix} 1 \\ 1 \end{bmatrix} \cdot 3 \frac{1}{s^2 + 9} \end{pmatrix}$$

$$\mathbf{X} = \begin{pmatrix} \frac{3s^3 + 5s^2 + 30s + 54}{[s^2 + 5][s^2 + 9]} \\ \frac{s^3 - 10s^2 + 12s - 102}{[s^2 + 5][s^2 + 9]} \end{pmatrix}$$

$$Y(s) = \begin{bmatrix} 1 & 2 \end{bmatrix} \mathbf{X}$$

$$Y(s) = \begin{pmatrix} \frac{5s^3 - 15s^2 + 54s - 150}{[s^2 + 9][s^2 + 5]} \end{pmatrix}$$

38.

$$\mathbf{x} = \left(s \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} - \begin{bmatrix} 0 & 1 & 0 \\ -2 & -4 & 1 \\ 0 & 0 & -6 \end{bmatrix}\right)^{-1} \left(\begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix} + \begin{bmatrix} 0 \\ 1 \\ 1 \end{bmatrix} \frac{1}{s+1}\right)$$

 $x = (sI - A)^{-1} (x_0 + Bu)$

$$\mathbf{x} = \begin{bmatrix} \begin{bmatrix} 0 & 1 & 0 & 1 & 1 & -2 & -4 & 1 & 1 & 1 & 1 & -\frac{1}{s+1} \\ 0 & 0 & 0 & -6 & 1 & 1 & 1 & 1 & -\frac{1}{s+1} \end{bmatrix} & \begin{bmatrix} 0 & 0 & 1 & 1 & 1 & -\frac{1}{s+1} \\ 0 & 0 & 1 & 1 & 1 & 1 & 1 & 1 \end{bmatrix} & \begin{bmatrix} 0 & 0 & 1 & 1 & 1 & 1 & 1 \\ 0 & 0 & 1 & 1 & 1 & 1 & 1 & 1 \end{bmatrix} & \begin{bmatrix} 1 & 0 & 0 & 1 & 1 & 1 & 1 \\ 0 & 0 & 1 & 1 & 1 & 1 & 1 & 1 \end{bmatrix} & \begin{bmatrix} 1 & 0 & 0 & 1 & 1 & 1 & 1 \\ 0 & 0 & 1 & 1 & 1 & 1 & 1 & 1 \end{bmatrix} & \begin{bmatrix} 1 & 0 & 0 & 0 & 1 & 1 & 1 \\ 0 & 0 & 1 & 1 & 1 & 1 & 1 & 1 \end{bmatrix} & \begin{bmatrix} 1 & 0 & 0 & 0 & 1 & 1 & 1 \\ 0 & 0 & 1 & 1 & 1 & 1 & 1 & 1 \end{bmatrix} & \begin{bmatrix} 1 & 0 & 0 & 0 & 1 & 1 & 1 \\ 0 & 0 & 1 & 1 & 1 & 1 & 1 & 1 \end{bmatrix} & \begin{bmatrix} 1 & 0 & 0 & 0 & 1 & 1 & 1 \\ 0 & 0 & 1 & 1 & 1 & 1 & 1 & 1 \end{bmatrix} & \begin{bmatrix} 1 & 0 & 0 & 0 & 1 & 1 & 1 \\ 0 & 0 & 1 & 1 & 1 & 1 & 1 & 1 \end{bmatrix} & \begin{bmatrix} 0 & 0 & 1 & 1 & 1 & 1 & 1 \\ 0 & 0 & 1 & 1 & 1 & 1 & 1 & 1 \end{bmatrix} & \begin{bmatrix} 0 & 0 & 1 & 0 & 1 & 1 & 1 \\ 0 & 0 & 1 & 1 & 1 & 1 & 1 & 1 \end{bmatrix} & \begin{bmatrix} 0 & 0 & 1 & 0 & 1 & 1 & 1 \\ 0 & 0 & 1 & 1 & 1 & 1 & 1 & 1 \end{bmatrix} & \begin{bmatrix} 0 & 0 & 1 & 0 & 1 & 1 & 1 \\ 0 & 0 & 1 & 1 & 1 & 1 & 1 & 1 \end{bmatrix} & \begin{bmatrix} 0 & 0 & 1 & 0 & 1 & 1 & 1 \\ 0 & 0 & 1 & 1 & 1 & 1 & 1 & 1 \end{bmatrix} & \begin{bmatrix} 0 & 0 & 1 & 0 & 1 & 1 & 1 \\ 0 & 0 & 1 & 1 & 1 & 1 & 1 & 1 \end{bmatrix} & \begin{bmatrix} 0 & 0 & 0 & 1 & 1 & 1 & 1 \\ 0 & 0 & 1 & 1 & 1 & 1 & 1 & 1 \end{bmatrix} & \begin{bmatrix} 0 & 0 & 0 & 1 & 1 & 1 & 1 \\ 0 & 0 & 0 & 1 & 1 & 1 & 1 & 1 \end{bmatrix} & \begin{bmatrix} 0 & 0 & 0 & 1 & 1 & 1 & 1 \\ 0 & 0 & 0 & 1 & 1 & 1 & 1 & 1 \end{bmatrix} & \begin{bmatrix} 0 & 0 & 0 & 0 & 1 & 1 & 1 \\ 0 & 0 & 0 & 1 & 1 & 1 & 1 & 1 \end{bmatrix} & \begin{bmatrix} 0 & 0 & 0 & 0 & 1 & 1 & 1 \\ 0 & 0 & 0 & 0 & 1 & 1 & 1 & 1 \end{bmatrix} & \begin{bmatrix} 0 & 0 & 0 & 0 & 1 & 1 & 1 \\ 0 & 0 & 0 & 0 & 1 & 1 & 1 & 1 \end{bmatrix} & \begin{bmatrix} 0 & 0 & 0 & 0 & 1 & 1 & 1 \\ 0 & 0 & 0 & 0 & 1 & 1 & 1 & 1 \end{bmatrix} & \begin{bmatrix} 0 & 0 & 0 & 0 & 1 & 1 & 1 \\ 0 & 0 & 0 & 0 & 1 & 1 & 1 & 1 \end{bmatrix} & \begin{bmatrix} 0 & 0 & 0 & 0 & 1 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 1 & 1 & 1 \end{bmatrix} & \begin{bmatrix} 0 & 0 & 0 & 0 & 1 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 1 & 1 & 1 \end{bmatrix} & \begin{bmatrix} 0 & 0 & 0 & 0 & 1 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 1 & 1 & 1 \end{bmatrix} & \begin{bmatrix} 0 & 0 & 0 & 0 & 1 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 1 & 1 & 1 \end{bmatrix} & \begin{bmatrix} 0 & 0 & 0 & 0 & 1 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 1 & 1 & 1 \end{bmatrix} & \begin{bmatrix} 0 & 0 & 0 & 0 & 1 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 1 & 1 & 1 \end{bmatrix} & \begin{bmatrix} 0 & 0 & 0 & 0 & 1 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 1 & 1 & 1 \end{bmatrix} & \begin{bmatrix}$$

$$Y(s) = [0 \quad 0 \quad 1]\mathbf{X}$$

$$Y(s) = \frac{s^2 + 4s + 2}{[s+6][s+1][s+0.58579][s+3.4142]}$$

$$\mathbf{X} = (s\mathbf{I} - \mathbf{A})^{-1} (\mathbf{x_0} + \mathbf{B} u)$$

$$\mathbf{X} = \begin{pmatrix} s \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} - \begin{bmatrix} -2 & 0 \\ -1 & -1 \end{bmatrix} \end{pmatrix}^{-1} \begin{pmatrix} \begin{bmatrix} 3 \\ 0 \end{bmatrix} + \begin{bmatrix} 1 \\ 1 \end{bmatrix} \frac{1}{s} \end{pmatrix}$$

$$\mathbf{X} = \begin{pmatrix} \frac{3s+1}{s[s+2]} \\ \frac{1-2s}{s[s+1][s+2]} \end{pmatrix}$$

$$\mathbf{Y}(s) = \begin{bmatrix} 0 & 1 \end{bmatrix} \mathbf{X}$$

$$\mathbf{Y}(s) = \begin{pmatrix} \frac{1-2s}{s[s+1][s+2]} \end{pmatrix}$$

Applying partial fraction decomposition,

$$Y(s) = \left(\frac{1}{2}\frac{1}{s} - \frac{3}{s+1} + \frac{5}{2}\frac{1}{s+2}\right)$$
$$y(t) = \frac{1}{2}u(t) - 3e^{-t} + \frac{5}{2}e^{-2t}$$

$$\mathbf{x} = (s\mathbf{I} - \mathbf{A})^{-1}(\mathbf{x}_0 + \mathbf{B}u)$$

$$\mathbf{x} = \begin{pmatrix} \begin{bmatrix} 1 & 0 & 0 \end{bmatrix} & \begin{bmatrix} -3 & 1 & 0 \end{bmatrix} \\ s \begin{vmatrix} 0 & 1 & 0 \end{vmatrix} - \begin{vmatrix} 0 & -6 & 1 \\ 0 & 0 & 1 \end{bmatrix} & \begin{bmatrix} 0 \end{vmatrix} + \begin{vmatrix} 1 \end{vmatrix} \frac{1}{s} \\ 0 \end{bmatrix} \begin{pmatrix} 1 & 1 \end{vmatrix} \begin{pmatrix} 1 & 1 \end{vmatrix} \begin{pmatrix} 1 & 1 \end{pmatrix} \begin{pmatrix}$$

$$\mathbf{x} = \begin{bmatrix} \frac{1}{s(s+3)(s+5)} \\ \frac{1}{s(s+5)} \\ \frac{1}{s(s+5)} \end{bmatrix}$$

$$\mathbf{x}(t) = \begin{bmatrix} \frac{1}{15} - \frac{1}{6}e^{-3t} + \frac{1}{10}e^{-5t} \\ \frac{1}{5} - \frac{1}{5}e^{-5t} \\ \frac{1}{5} - \frac{1}{5}e^{-5t} \end{bmatrix}$$

$$y(t) = \begin{bmatrix} 0 & 1 & 1 \end{bmatrix} \mathbf{x} = \frac{2}{5} - \frac{2}{5}e^{-5t}$$

Program:
A=[-3 1 0;0 -6 1;0 0 -5];
B=[0;1;1];
C=[0 1 1];
D=0;
S=ss(A,B,C,D)
step(S)

Computer response:

0

y1

Continuous-time model.

43.

```
Program:
 %Construct symbolic object for
syms s
 %frequency variable 's'.
'a'
 %Display label
A = [-3 \ 1 \ 0; 0 \ -6 \ 1; 0 \ 0 \ -5]
 %Create matrix A.
B=[0;1;1];
 %Create vector B.
C=[0 \ 1 \ 1];
 %Create C vector
X0 = [1;1;0]
 Create initial condition vector, X(0).
U=1/s;
 %Create U(s).
 %Find Laplace transform of state vector.
 %Solve for X1(t).
x1=ilaplace(X(1))
x2=ilaplace(X(2))
 %Solve for X2(t).
x3=ilaplace(X(3))
 %Solve for X3(t).
 %Solve for output, y(t).
y=C*[x1;x2;x3]
y=simplify(y)
 %Simplify y(t).
'y(t)'
 %Display label.
pretty(y)
 %Pretty print y(t).
Computer response:
а
A =
 -3
 1
 0
 -6
 1
 0
x0 =
 1
 1
 0
x1 =
7/6*\exp(-3*t)-1/3*\exp(-6*t)+1/15+1/10*\exp(-5*t)
x2 =
\exp(-6*t)+1/5-1/5*\exp(-5*t)
x3 =
1/5-1/5*exp(-5*t)
y =
2/5+\exp(-6*t)-2/5*\exp(-5*t)
y =
2/5+\exp(-6*t)-2/5*\exp(-5*t)
ans =
y(t)
 2/5 + \exp(-6 t) - 2/5 \exp(-5 t)
 |\lambda \mathbf{I} - \mathbf{A}| = \lambda^2 + 5\lambda + 1
 |\lambda \mathbf{I} - \mathbf{A}| = (\lambda + 0.20871) (\lambda + 4.7913)
 P = -0.20871
```

$$\begin{split} \mathcal{Q} &= -4.7913 \\ \tilde{\varPhi} &= \begin{pmatrix} A_1 e^{-0.20871} t + A_2 e^{-4.7913} t & A_5 e^{-0.20871} t + A_6 e^{-4.7913} t \\ A_3 e^{-0.20871} t + A_4 e^{-4.7913} t & A_7 e^{-0.20871} t + A_8 e^{-4.7913} t \end{pmatrix} \\ \tilde{\varPhi}_0 &= \begin{pmatrix} A_2 + A_1 & A_6 + A_5 \\ A_4 + A_3 & A_8 + A_7 \end{pmatrix} \end{split}$$

$$\begin{split} \frac{\partial}{\partial t} & = \begin{pmatrix} -0.20871 \, A_1 \, e^{-0.20871 \, t} - 4.7913 \, A_2 \, e^{-4.7913 \, t} & -0.20871 \, A_5 \, e^{-0.20871 \, t} - 4.7913 \, A_6 \, e^{-4.7913 \, t} \\ -0.20871 \, A_3 \, e^{-0.20871 \, t} - 4.7913 \, A_4 \, e^{-4.7913 \, t} & -0.20871 \, A_7 \, e^{-0.20871 \, t} - 4.7913 \, A_8 \, e^{-4.7913 \, t} \end{pmatrix} \\ \frac{\partial}{\partial t} & \neq_0 = \begin{pmatrix} -4.7913 \, A_2 - 0.20871 \, A_1 & -4.7913 \, A_6 - 0.20871 \, A_5 \\ -4.7913 \, A_4 - 0.20871 \, A_3 & -4.7913 \, A_8 - 0.20871 \, A_7 \end{pmatrix} \end{split}$$

Therefore

$$\begin{pmatrix} A_2 + A_1 & A_6 + A_5 \\ A_4 + A_3 & A_8 + A_7 \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$$

$$\begin{pmatrix} -4.7913 A_2 - 0.20871 A_1 & -4.7913 A_6 - 0.20871 A_5 \\ -4.7913 A_4 - 0.20871 A_3 & -4.7913 A_8 - 0.20871 A_7 \end{pmatrix} = \begin{pmatrix} 0 & 1 \\ -1 & -5 \end{pmatrix}$$

Solving for A_i's two at a time, and substituting into the state-transition matrix

$$\varPhi = \left(\begin{array}{cc} 1.0455 \, \mathrm{e}^{-0.20871 \, t} - 0.045545 \, \mathrm{e}^{-4.7913 \, t} & 0.21822 \, \mathrm{e}^{-0.20871 \, t} - 0.21822 \, \mathrm{e}^{-4.7913 \, t} \\ -0.21822 \, \mathrm{e}^{-0.20871 \, t} + 0.21822 \, \mathrm{e}^{-4.7913 \, t} & -0.045545 \, \mathrm{e}^{-0.20871 \, t} + 1.0455 \, \mathrm{e}^{-4.7913 \, t} \end{array} \right)$$

To find x(t),

To find the output,

$$\begin{split} y &= (1,2)\mathbf{X} \\ y &= (1,2) \begin{pmatrix} 1.0455 \, \mathrm{e}^{-0.20871} \, t_{-0.045545} \, \mathrm{e}^{-4.7913} \, t \\ -0.21822 \, \mathrm{e}^{-0.20871} \, t_{+0.21822} \, \mathrm{e}^{-4.7913} \, t \end{pmatrix} \\ y &= \begin{pmatrix} 0.60911 \, \mathrm{e}^{-0.20871} \, t_{+0.39089} \, \mathrm{e}^{-4.7913} \, t \end{pmatrix} \\ \lambda \mathbf{/-A} &= \begin{pmatrix} \lambda & -1 \\ 1 & \lambda \end{pmatrix} \\ |\lambda \mathbf{I} \cdot \mathbf{A}| &= \lambda^2 + 1 \\ \mathbf{\#} &= \begin{pmatrix} A_1 \cos[t] + A_2 \sin[t] & A_5 \cos[t] + A_6 \sin[t] \\ A_3 \cos[t] + A_4 \sin[t] & A_7 \cos[t] + A_8 \sin[t] \end{pmatrix} \end{split}$$

44.

$$\begin{aligned} \frac{d}{dt} & \neq & = \begin{pmatrix} A_2 \cos[t] - A_1 \sin[t] & A_6 \cos[t] - A_5 \sin[t] \\ A_4 \cos[t] - A_3 \sin[t] & A_8 \cos[t] - A_7 \sin[t] \end{pmatrix} \\ & \neq_0 & = \begin{pmatrix} A_1 & A_5 \\ A_3 & A_7 \end{pmatrix} \\ & \frac{d}{dt} & \neq_0 & = \begin{pmatrix} A_2 & A_6 \\ A_4 & A_8 \end{pmatrix} \\ & \begin{pmatrix} A_1 & A_5 \\ A_3 & A_7 \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} \\ & \begin{pmatrix} A_2 & A_6 \\ A_4 & A_8 \end{pmatrix} = \begin{pmatrix} 0 & 1 \\ -1 & 0 \end{pmatrix} \end{aligned}$$

Solving for the Ai's and substituting into the state-transition matrix,

To find the state vector,

$$\Phi = \begin{pmatrix} \cos[t] & \sin[t] \\ -\sin[t] & \cos[t] \end{pmatrix}$$

$$x = \int_{0}^{t} (\Phi[t-\tau]Bu[\tau]) d\tau$$

$$x = \int_{0}^{t} \left(\begin{bmatrix} \cos(t-\tau) & \sin(t-\tau) \\ -\sin(t-\tau) & \cos(t-\tau) \end{bmatrix} \begin{bmatrix} 0 \\ 1 \end{bmatrix} \right) d\tau$$

$$x = \int_{0}^{t} \left(\frac{\sin[t-\tau]}{\cos[t-\tau]} \right) d\tau$$

$$t = x = \theta$$

$$t - \tau = \theta$$

$$x = \int_{t}^{0} \left(-\sin[\theta] - \cos[\theta] \right) d\theta$$

$$x = \left(\frac{1 - \cos[t]}{\sin[t]} \right)$$

$$y = (3, 4)x$$

$$\Delta y = (3, 4) \left(\frac{1 - \cos[t]}{\sin[t]} \right)$$

$$y = (-3\cos[t] + 4\sin[t] + 3)$$

45.

$$|\lambda \mathbf{I} - \mathbf{A}| = (\lambda + 2) (\lambda + 0.5 - 2.3979i) (\lambda + 0.5 + 2.3979i)$$

Let the state-transition matrix be

Since $\phi(0) = \mathbf{I}$, $\dot{\Phi}(0) = \mathbf{A}$, and $\dot{\phi}(0) = \mathbf{A}^2$, we can evaluate the coefficients, A_i 's. Thus,

$$\begin{pmatrix} A_3 + A_1 & A_{12} + A_{10} & A_{21} + A_{19} \\ A_6 + A_4 & A_{15} + A_{13} & A_{24} + A_{22} \\ A_9 + A_7 & A_{18} + A_{16} & A_{27} + A_{25} \end{pmatrix} = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

Solving for the Ai's taking three equations at a time,

$$-0.125 e^{-0.5t} \cos[2.3979t] + 0.078194 e^{-0.5t} \sin[2.3979t] + 0.125 e^{-2t}$$

$$0.41703 e^{-0.5t} \sin[2.3979t]$$

$$e^{-0.5t} \cos[2.3979t] - 0.20852 e^{-0.5t} \sin[2.3979t]$$

$$U \operatorname{sing} \mathbf{x}(t) = \phi(t)\mathbf{x}(0) + \int_{0}^{t} \phi(t-\tau)\mathbf{B} \mathbf{u}(\tau) d\tau, \text{ and } \mathbf{y} = \begin{bmatrix} 1 & 0 & 0 \end{bmatrix} \mathbf{x}(t),$$

$$\mathbf{y} = \int_{0}^{t} e^{-2(t-\tau)} d\tau$$

$$= \frac{1}{2} - \frac{1}{2} e^{-2t}$$

46.

Program:

syms s t tau %Construct symbolic object for %frequency variable 's', 't', and 'tau. %Display label. $A=[-2 \ 1 \ 0;0 \ 0 \ 1;0 \ -6 \ -1]$ %Create matrix A. B=[1;0;0]%Create vector B. $C=[1 \ 0 \ 0]$ %Create vector C. X0 = [1;1;0]Create initial condition vector, X(0).%Create identity matrix. I=[1 0 0;0 1 0;0 0 1]; 'E=(s*I-A)^-1' %Display label. $E = ((s*I-A)^{-1})$ %Find Laplace transform of state %transition matrix, (sI-A)^-1. Fill=ilaplace(E(1,1)); %Take inverse Laplace transform Fi12=ilaplace(E(1,2)); %of each element Fi13=ilaplace(E(1,3)); Fi21=ilaplace(E(2,1));Fi22=ilaplace(E(2,2)); Fi23=ilaplace(E(2,3));


```
Fi31=ilaplace(E(3,1));
 %to find state transition matrix.
 Fi32=ilaplace(E(3,2));
 Fi33=ilaplace(E(3,3));
 %of (sI-A)^-1.
 'Fi(t)'
 %Display label.
 Fi=[Fi11 Fi12 Fi13
 %Form Fi(t).
 Fi21 Fi22 Fi23
 Fi31 Fi32 Fi33];
 pretty(Fi)
 %Pretty print state transition matrix, Fi.
 Fitmtau=subs(Fi,t,t-tau);
 %Form Fi(t-tau).
 %Display label.
 'Fi(t-tau)'
 pretty(Fitmtau)
 %Pretty print Fi(t-tau).
 x=Fi*X0+int(Fitmtau*B*1,tau,0,t);
 Solve for x(t).
 x=simple(x);
 %Collect terms.
 x=simplify(x);
 Simplify x(t).
 x=vpa(x,3);
 'x(t)'
 %Display label.
 pretty(x)
 Pretty print x(t).
 y=C*x;
 %Find y(t)
 y=simplify(y);
 y=vpa(simple(y),3);
 y=collect(y);
 'y(t)'
 pretty(y)
 %Pretty print y(t).
 Computer response:
ans =
A =
 -2
 1
 0
 0
 0
 1
 0
 -1
 -6
B =
 1
 0
 0
C =
 1
 0
 0
X0 =
 1
 1
ans =
E=(s*I-A)^-1
E =
 1/(s+2), (s+1)/(s+2)/(s^2+s+6),
 1/(s+2)/(s^2+s+6)
[
 (s+1)/(s^2+s+6),
-6/(s^2+s+6),
 1/(s^2+s+6)]
 Ο,
 s/(s^2+s+6)
Γ
 0,
```


```
ans =
Fi(t)
 [ \exp(-2 t) , -1/8 \exp(-2 t) + 1/8 %1 + --- %2 ,
 1/8 exp(-2 t) - 1/8 %1 + 3/184 %2]
 [0 , 1/23 %2 + %1 , - 1/23
 [0 , 6/23
 , - 1/23 %2 + %1]
 %1 := \exp(-1/2 t) \cos(1/2 23 t)
 1/2 1/2 1/2 %2 := exp(- 1/2 t) 23 \sin(1/2 23) t)
ans =
Fi(t-tau)
 [exp(-2 t + 2 tau) ,
 1/2 ]
1/8 exp(-2 t + 2 tau) - 1/8 %2 cos(%1) + 3/184 %2 23 sin(%1)]
 2 + 1/2 = \exp((-1/2 + 1/2 (-23))) (t - tau))
 [ 1/2 1/2 [0 , 6/23 (-23) (exp((-1/2 + 1/2 (-23) ) (t - tau))]
```

The state-space representation used to obtain the plot is,

$$\dot{\mathbf{x}} = \begin{bmatrix} 0 & 1 \\ -1 & -0.8 \end{bmatrix} \mathbf{x} + \begin{bmatrix} 0 \\ 1 \end{bmatrix} \mathbf{u}(t); \quad \mathbf{y}(t) = \begin{bmatrix} 1 & 0 \end{bmatrix} \mathbf{x}$$

Using the Step Response software,

Calculating % overshoot, settling time, and peak time,

$$\begin{split} 2\zeta\omega_n &= 0.8,\, \omega_n = 1,\, \zeta = 0.4. \text{ Therefore, } \%\, OS = e^{-\zeta\pi/\sqrt{1-\zeta^2}}\, x 100 = 25.38\% \text{ , } T_s = \frac{4}{\zeta\omega_n} \ = 10 \text{ sec,} \\ T_p &= \frac{\pi}{\omega_n\sqrt{1-\zeta^2}} \ = 3.43 \text{ sec.} \end{split}$$

48.

$$\textbf{a.} \ P(s) = \frac{s + 0.5}{s(s + 2)(s + 5)} \ = \frac{1/20}{s} \ + \frac{1/4}{s + 2} \ - \frac{3/10}{s + 5} \ . \ Therefore, \ p(t) = \frac{1}{20} \ + \frac{1}{4} \ e^{-2t} \ - \frac{3}{10} \ e^{-5t}.$$

b. To represent the system in state space, draw the following block diagram.

For the first block,

$$\ddot{y} + 7\dot{y} + 10y = v(t)$$

Let $x_1 = y$, and $x_2 = y$. Therefore,

$$\begin{aligned} x_1 &= x_2 \\ . \\ x_2 &= -10x_1 - 7x_2 + v(t) \end{aligned}$$

Also,

$$p(t) = 0.5y + \dot{y} = 0.5x_1 + x_2$$

Thus,

$$\dot{\mathbf{x}} = \begin{bmatrix} 0 & 1 \\ -10 & -7 \end{bmatrix} \mathbf{x} + \begin{bmatrix} 0 \\ 1 \end{bmatrix} \mathbf{1}; \ \mathbf{p}(\mathbf{t}) = \begin{bmatrix} 0.5 & 1 \end{bmatrix} \mathbf{x}$$

c.

Program:
A=[0 1;-10 -7];
B=[0;1];
C=[.5 1];
D=0;
S=ss(A,B,C,D)
step(S)

Computer response:

$$d = u1$$

$$y1 \quad 0$$

Continuous-time model.

.

50.

$$\begin{aligned} \mathbf{a.} \ & \omega_{\mathrm{n}} = \sqrt{10} \ = 3.16; \ 2\zeta\omega_{\mathrm{n}} = 4. \ \text{Therefore} \ \zeta = 0.632. \ \% \ OS = e^{-\xi\pi/\sqrt{1-\xi^2}} \ *100 = 7.69\%. \\ & T_s = \frac{4}{\xi\omega_n} \ = 2 \ \text{seconds}. \ T_p = \frac{\pi}{\omega_n\sqrt{1-\xi^2}} \ = 1.28 \ \text{seconds}. \ \text{From Figure} \ 4.16, \ T_{\mathrm{f}}\omega_{\mathrm{n}} = 1.93. \end{aligned}$$

Thus, $T_r = 0.611$ second. To justify second-order assumption, we see that the dominant poles are at $-2 \pm j2.449$. The third pole is at -10, or 5 times further. The second-order approximation is valid.

$$\begin{aligned} \textbf{b.} \ G_e(s) = & \frac{K}{(s+10)(s^2+4s+10)} = \frac{K}{s^3+14s^2+50s+100} \ . \ \text{Representing the system in phase-variable form:} \\ & \textbf{A} = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}; \ \textbf{B} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}; \ \textbf{C} = \begin{bmatrix} 1 & 0 & 0 \end{bmatrix} \\ & -100 & -50 & -14 \end{bmatrix}$$

c.

Program:

numg=100;
deng=conv([1 10],[1 4 10]);
G=tf(numg,deng)
step(G)

Computer response:

$$\%$$
OS = $\frac{(1.08-1)}{1}$ * 100 = 8%

a.
$$\omega_n=\sqrt{0.28}~=0.529;~2\zeta\omega_n=1.15.$$
 Therefore $\zeta=1.087.$

b.
$$P(s) = U(s) \frac{7.63 \times 10^{-2}}{s^2 + 1.15 + 0.28}$$
, where $U(s) = \frac{2}{s}$. Expanding by partial fractions, $P(s) = \frac{0.545}{s} + \frac{1.15 \times 10^{-2}}{s}$

natural response terms. Thus percent paralysis = 54.5%

c.
$$P(s) = \frac{7.63 \times 10^{-2}}{s(s^2 + 1.15s + 0.28)} = \frac{0.2725}{s} - \frac{0.48444}{s + 0.35} + \frac{0.21194}{s + 0.8}$$
.

Hence, $p(t) = 0.2725 - 0.48444e^{-0.35t} + 0.21194e^{-0.8t}$. Plotting,

d.
$$P(s) = \frac{K}{s} * \frac{7.63 \times 10^{-2}}{s^2 + 1.15 + 0.28} = \frac{1}{s} + \text{natural response terms. Therefore, } \frac{7.63 \times 10^{-2} \text{ K}}{0.28} = 1. \text{ Solving}$$

for K, K = 3.67%.

52.

a. Writing the differential equation,

$$\frac{dc(t)}{dt} = -k_{10}c(t) + \frac{i(t)}{V_d}$$

Taking the Laplace transform and rearranging,

$$(s+k_{10})C(s) = \frac{I(s)}{V_d}$$

from which the transfer function is found to be

$$\frac{C(s)}{I(s)} = \frac{\frac{1}{V_d}}{s + k_{10}}$$

For a step input, $I(s) = \frac{I_0}{s}$. Thus the response is

$$C(s) = \frac{\frac{I_0}{V_d}}{s(s+k_{10})} = \frac{I_0}{k_{10}V_d} (\frac{1}{s} - \frac{1}{s+k_{10}})$$

Taking the inverse Laplace transform,

$$c(t) = \frac{I_0}{k_{10}V_d}(1 - e^{-k_{10}t})$$

where the steady-state value, CD, is

$$C_D = \frac{I_0}{k_{10}V_d}$$

Solving for $I_R = I_0$,

$$I_R = C_D k_{10} V_d$$

b.
$$T_r = \frac{2.2}{k_{10}}$$
 ; $T_s = \frac{4}{k_{10}}$

c.
$$I_R = C_D k_{10} V_d = 12 \frac{\mu g}{ml} \times 0.07 \text{ hr}^{-1} \times 0.6 \text{ liters} = 0.504 \frac{mg}{h}$$

- **d.** Using the equations of part b, where $k_{10} = 0.07$, $T_r = 31.43$ hrs, and $T_s = 57.14$ hrs.
- 53. Consider the un-shifted Laplace transform of the output

$$Y(s) = \frac{2.5(1+0.172s)(1+0.008s)}{s(1+0.07s)^{2}(1+0.05s)^{2}} = \frac{280.82(s+5.814)(s+125)}{s(s+14.286)^{2}(s+20)^{2}}$$

$$= \frac{A}{s} + \frac{B}{(s+14.286)^{2}} + \frac{C}{(s+14.286)} + \frac{D}{(s+20)^{2}} + \frac{E}{(s+20)}$$

$$A = \frac{280.82(s+5.814)(s+125)}{(s+14.286)^{2}(s+20)^{2}}\Big|_{s=0} = 2.5$$

$$B = \frac{280.82(s+5.814)(s+125)}{s(s+20)^{2}}\Big|_{s=-14.286} = 564.7$$

$$C = \frac{d}{ds} \frac{280.82(s+5.814)(s+125)}{s(s+20)^2} \bigg|_{s=-14.286} = \frac{d}{ds} \frac{280.82s^2 + 36735.2s + 204085.94}{s^3 + 40s^2 + 400s} \bigg|_{s=-14.286}$$

$$=\frac{(s^3+40s^2+400s)(561.64s+36735.2)-(280.82s^2+36735.2s+204085.94)(3s^2+80s+400)}{(s^3+40s^2+400s)^2}\Big|_{s=0}$$

=-219.7

$$D = \frac{280.82(s+5.814)(s+125)}{s(s+14.286)^2}\Big|_{s=-20} = 640.57$$

$$E = \frac{d}{ds} \frac{280.82(s+5.814)(s+125)}{s(s+14.286)^2} \Big|_{s=-20} = \frac{d}{ds} \frac{280.82s^2 + 36735.2s + 204085.94}{s^3 + 28.572s^2 + 204.09s}\Big|_{s=-20}$$

$$=\frac{(s^3+28.572s^2+204.09s)(561.64s+36735.2)-(280.82s^2+36735.2s+204085.94)(3s^2+57.144s+204.09)}{(s^3+28.572s^2+204.09s)^2}\Big|_{s=-20}$$

thus

= 217.18

$$Y(s) = \frac{2.5}{s} + \frac{564.7}{(s+14.286)^2} - \frac{219.7}{(s+14.286)} + \frac{640.57}{(s+20)^2} + \frac{217.18}{(s+20)}$$

Obtaining the inverse Laplace transform of the latter and delaying the equation in time domain we get

$$y(t) = [2.5 + 564.7(t - 0.008)e^{-14.286(t - 0.008)} - 219.7e^{-14.286(t - 0.008)} + 640.57(t - 0.008)e^{-20(t - 0.008)} + 217.18e^{-20(t - 0.008)}]u(t - 0.008)$$

54.

a. The transfer function can be written as

$$\frac{\theta}{I}(s) = \frac{2.5056(s+3.33)e^{-0.1s}}{(s+1)(s^2+0.72s+1.44)}$$

It has poles at $s=-0.36\pm j1.145$ and s=-1. A zero at s=-3.33

The 'far away' pole at -1 is relatively close to the complex conjugate poles as 0.36*5>1 so a dominant pole approximation can't be applied.

b) In time domain the input can be expressed as:

$$i(t) = 250 \mu A(u(t) - u(t - 0.15))$$

Obtaining Laplace transforms this can be expressed as

$$I(s) = 250\mu \frac{1 - e^{-0.15s}}{s}$$

We first obtain the response to an unshifted unit step:

$$\theta(s) = \frac{2.5056(s+3.33)}{s(s+1)(s^2+0.72s+1.44)} = \frac{A}{s} + \frac{B}{s+1} + \frac{Cs+D}{s^2+0.72s+1.44}$$

$$A = \frac{2.5056(s+3.33)}{(s+1)(s^2+0.72s+1.44)}\Big|_{s=0} = 5.8$$

$$B = \frac{2.5056(s+3.33)}{s(s^2+0.72s+1.44)}\Big|_{s=-1} = \frac{2.5056(2.33)}{(-1)(1.72)} = -3.4$$

We will get C and D by equating coefficients. Substituting these two values and multiplying both sides by the denominator we get.

$$2.5056(s+3.33) = 5.8(s+1)(s^2+0.72s+1.44) - 3.4s(s^2+0.72s+1.44) + (Cs+D)s(s+1)$$

$$2.5056(s+3.33) = 5.8(s^3 + 1.72s^2 + 2.16s + 1.44) - 3.4(s^3 + 0.72s^2 + 1.44s) + (Cs^3 + (C+D)s^2 + Ds)$$

$$2.5056(s+3.33) = (2.4+C)s^3 + (7.528+C+D)s^2 + (10.632+D)s + 8.352$$

We immediately get C=-2.4 and D=-5.128

So
$$\theta(s) = \frac{5.8}{s} - \frac{3.4}{s+1} - \frac{2.4s + 5.128}{s^2 + 0.72s + 1.44} = \frac{5.8}{s} - \frac{3.4}{s+1} - \frac{2.4s + 5.128}{(s+0.36)^2 + 1.3104}$$

$$= \frac{5.8}{s} - \frac{3.4}{s+1} - \frac{2.4(s+0.15)+4.768}{(s+0.36)^2+1.3104} = \frac{5.8}{s} - \frac{3.4}{s+1} - \frac{2.4(s+0.15)}{(s+0.36)^2+1.3104}$$
$$-4.164 - \frac{1.145}{(s+0.36)^2+1.3104}$$

Obtaining inverse Laplace transform we get

$$\theta(t) = 5.8 - 3.4e^{-t} - 2.4e^{-0.36t}\cos(1.145t) - 4.164e^{-0.36t}\sin(1.145t)$$
$$= 5.8 - 3.4e^{-t} - 2.4e^{-0.36t}\sin(1.145t + 30^{\circ})$$

So the actual (shifted) unit step response is given by

$$\theta(t) = [5.8 - 3.4e^{-(t-0.1)} - 2.4e^{-0.36(t-0.1)}\sin(1.145(t-0.1) + 30^{\circ})]u(t-0.1)$$

The response to the pulse is given by:

$$\theta(t) = [1.45m - 0.85me^{-(t-0.1)} - 0.6me^{-0.36(t-0.1)}\sin(1.145(t-0.1) + 30^{\circ})]u(t-0.1) - [1.45m - 0.85me^{-(t-0.25)} - 0.6me^{-0.36(t-0.25)}\sin(1.145(t-0.25) + 30^{\circ})]u(t-0.25)$$

55.

At steady state the input is \approx 9V and the output is \approx 6V Thus G(0)=6/9=0.667

The maximum peak is achieved at $\approx 285\mu$ with a %OS = (7.5/6-1)*100 = 25%

This corresponds to a damping factor of

$$\zeta = \frac{-\ln(\%OS/100)}{\sqrt{\pi^2 + \ln^2(\%OS/100)}} = \frac{1.3863}{\sqrt{\pi^2 + 1.9218}} \approx 0.4$$

$$\omega_n = \frac{\pi}{T_n \sqrt{1 - \zeta^2}} = \frac{\pi}{(285\mu)(0.9165)} = 12027.2$$

So the approximated transfer function is

$$G(s) = \frac{K\omega_n^2}{s^2 + 2\zeta\omega_n s + \omega_n^2} = \frac{0.667 * 12027.2^2}{s^2 + 2 * 0.4 * 12027.2 s + 12027.2^2} = \frac{96.5 * 10^6}{s^2 + 9622 s + 14.5 * 10^7}$$

The oscillation period is

$$\frac{2\pi}{T} = \omega_n \sqrt{1 - \zeta^2}$$
 and from the figure $\frac{T}{2} = 0.0675s - 0.0506s = 0.0169s$

Thus T=0.0338sec from which we get $\omega_n \sqrt{1-\zeta^2} = 185.8931$

The peaks of the response occur when the 'cos' term of the step response is ± 1 thus from the figure we have:

$$1 + \frac{e^{-\zeta\omega_n(0.0506)}}{\sqrt{1-\zeta^2}} = 1.1492 \text{ and } 1 - \frac{e^{-\zeta\omega_n(0.0675)}}{\sqrt{1-\zeta^2}} = 0.9215$$

From which we get

$$\frac{e^{-\zeta\omega_n(0.0506)}}{e^{-\zeta\omega_n(0.0675)}} = \frac{0.1492}{0.0785} = 1.9006 \text{ or } e^{-\zeta\omega_n(0.0169)} = 1.9006 \text{ or } \zeta\omega_n = 38$$

Substituting this result we get
$$\omega_n \sqrt{1-\zeta^2} = \frac{38}{\zeta} \sqrt{1-\zeta^2} = 185.8931$$

or
$$\frac{1444}{\zeta^2}(1-\zeta^2) = 34556.2284$$
 or $\zeta^2 = 0.0436$ or $\zeta = 0.21$

Finally
$$\omega_n = \frac{38}{\zeta} = 180.9$$

57.

The step input amplitude is the same for both responses so it will just be assumed to be unitary.

For the 'control' response we have:

$$c_{final} = 0.018$$
, $M_{pt} = 0.024$ from which we get

$$\%OS = \frac{c_{\text{max}} - c_{\text{final}}}{c_{\text{final}}} \times 100\% = \frac{0.024 - 0.018}{0.018} \times 100\% = 33.33\%$$

$$\zeta = \frac{-\ln(\%OS/100)}{\sqrt{\pi^2 + \ln^2(\%OS/100)}} = \frac{-\ln(0.333)}{\sqrt{\pi^2 + \ln^2(0.333)}} = 0.33$$

$$\omega_n = \frac{\pi}{T_p \sqrt{1 - \zeta^2}} = \frac{\pi}{0.1 \sqrt{1 - 0.333^2}} = 33.3$$

Leading a transfer function

$$G_c(s) = \frac{1108.9}{s^2 + 22s + 1108.9}$$

Similarly for the 'hot tail':

$$c_{final} = 0.023, M_{pt} = 0.029$$

$$\% OS = \frac{0.029 - 0.023}{0.023} \times 100\% = 26.1\%$$

$$\zeta = \frac{-\ln(0.261)}{\sqrt{\pi^2 + \ln^2(0.261)}} = 0.393$$

$$\omega_n = \frac{\pi}{T_p \sqrt{1 - \zeta^2}} = \frac{\pi}{0.1\sqrt{1 - 0.261^2}} = 34.17$$

$$G_h(s) = \frac{1167.6}{s^2 + 26.9s + 1167.6}$$

Using MATLAB:

>> syms s

>> s=tf('s')

Transfer function:

S

$$>> Gc = 1108.89/(s^2+22*s+1108.89);$$

$$>> Gh = 1167.6/(s^2+26.9*s+1167.6);$$

>> step(Gc,Gh)

Both responses are equivalent if error tolerances are considered.

58.

The original transfer function has zeros at $s = -7200 \pm j7400$

And poles at
$$s = -1900 \pm j4500$$
; $s = -120 \pm j1520$

With
$$G(0) = 0.1864$$

The dominant poles are those with real parts at -120, so a real pole is added at

-1200 giving the following approximation:

$$G(s) \approx 0.1864 \frac{(1200)(2324.8 \times 10^{3})}{106.6 \times 10^{6}} \frac{(s^{2} - 14400s + 106.6 \times 10^{6})}{(s^{2} + 240s + 2324.8 \times 10^{3})(s + 1200)}$$

$$= \frac{4.8782(s^{2} - 14400s + 106.6 \times 10^{6})}{(s^{2} + 240s + 2324.8 \times 10^{3})(s + 1200)}$$

Using MATLAB:

>> syms s

>> s=tf('s');

>>G=9.7e4*(s^2-14400*s+106.6e6)...
/(s^2+3800*s+23.86e6)/(s^2+240*s+2324.8e3);
>> Gdp=4.8782*(s^2-14400*s+106.6e6)/(s^2+240*s+2324.8e3)/(s+1200);
>> step(G,Gdp)

Both responses differ because the original non-dominant poles are very close to the complex pair of zeros.

59.

M(s) requires at least 4 'far away' poles that are added a decade beyond all original poles and zeros.

This gives

$$M(s) = \frac{(s+0.009)^2(s^2+0.018s+0.0001)}{9.72\times10^{-8}(s+0.0001)(1+s/0.1)^4} = \frac{1028.81(s+0.009)^2(s^2+0.018s+0.0001)}{(s+0.0001)(s+0.1)^4}$$

60.

$$\zeta = \frac{-\ln(\%OS/100)}{\sqrt{\pi^2 + \ln^2(\%OS/100)}} = \frac{-\ln(0.30)}{\sqrt{\pi^2 + \ln^2(0.30)}} = 0.36$$

$$\omega_n = \frac{\pi}{T_p \sqrt{1 - \zeta^2}} = \frac{\pi}{127\sqrt{1 - 0.30^2}} = 0.026$$

$$G(s) = \frac{\omega_n^2}{s^2 + 2\zeta\omega s + \omega^2} = \frac{0.00067}{s^2 + 0.0187s + 0.00067}$$

a. Let the impulse response of T(s) be h(t). We have that

$$H(s) = \frac{450}{(s+5)(s+20)} = \frac{A}{s+5} + \frac{B}{s+20}$$

$$A = \frac{450}{s+20} \Big|_{s=-5} = 30; \ B = \frac{450}{s+5} \Big|_{s=-20} = -30$$

$$H(s) = \frac{30}{s+5} - \frac{30}{s+20}. \text{ Obtaining the inverse Laplace transform we get}$$

$$h(t) = 30e^{-5t} - 30e^{-20t}$$

b. Let the step response of the system be g(t). We have that

$$g(t) = \int_{0}^{t} h(t)dt = \int_{0}^{t} 30e^{-5t}dt - \int_{0}^{t} 30e^{-20t}dt = -\frac{30}{5}e^{-5t} \Big|_{0}^{t} - \frac{30}{-20}e^{-20t} \Big|_{0}^{t}$$
$$= -6(e^{-5t} - 1) + 1.5(e^{-20t} - 1) = 4.5 - 6e^{-5t} + 1.5e^{-20t}$$

c.
$$G(s) = \frac{450}{s(s+5)(s+20)} = \frac{A}{s} + \frac{B}{s+5} + \frac{C}{s+20}$$

$$A = \frac{450}{(s+5)(s+20)} \Big|_{s=0} = 4.5 \; ; \; B = \frac{450}{s(s+20)} \Big|_{s=-5} = -6 \; ; \; C = \frac{450}{s(s+5)} \Big|_{s=-20} = 1.5$$
Leading $G(s) = \frac{4.5}{s} - \frac{6}{s+5} + \frac{1.5}{s+20}$. After the inverse Laplace we get
$$g(t) = 4.5 - 6e^{-5t} + 1.5e^{-20t}$$

62. a. The poles given by $s^2 + 8.99 \times 10^{-3} \, s + 3.97 \times 10^{-3} = 0$ have an $\omega_n = 0.063 \, rad \, / \sec$ and $\zeta = 0.0714$

The poles given by $s^2 + 4.21s + 18.23 = 0$ have an $\omega_n = 4.27 \, rad / \sec$ and $\zeta = 0.493$ Thus the former represent the Phugoid and the latter the Short Period modes.

b. In the original we have $\frac{\theta}{\delta_e}(0) = -4.85$ so the Phugoid approximation is given by: $\frac{\theta}{\delta_e} \approx -\frac{1.965(s+0.0098)}{(s^2+8.99\times 10^{-3}s+3.97\times 10^{-3})}$

$$\frac{\theta}{\delta_e} \approx -\frac{1.965(s+0.0098)}{(s^2+8.99\times10^{-3}s+3.97\times10^{-3})}$$

c.

>> syms s

>> s=tf('s');

 $>>G=-26.12*(s+0.0098)*(s+1.371)/(s^2+8.99e-3*s+3.97e-3)/(s^2+4.21*s+18.23);$

 $>> Gphug=-1.965*(s+0.0098)/(s^2+8.99e-3*s+3.97e-3);$

>> step(G,Gphug)

Both responses are indistinguishable.

a.

```
Program
```

```
numg=[33 202 10061 24332 170704];
deng=[1 8 464 2411 52899 167829 913599 1076555];
G=tf(numg,deng)
[K,p,k]=residue(numg,deng)
```

Computer Response

K =

```
0.0018 + 0.0020i

0.0018 - 0.0020i

-0.1155 - 0.0062i

-0.1155 + 0.0062i

0.0077 - 0.0108i

0.0077 + 0.0108i

0.2119
```

p =

k =

[]

b.

Therefore, an approximation to G(s)/ is:

$$G(s) = \frac{0.2119}{s + 1.3839}$$

c.

Program

```
numg=[33 202 10061 24332 170704];
deng=[1 8 464 2411 52899 167829 913599 1076555];
G=tf(numg,deng);
numga=0.2119;
denga=[1 1.3839];
```

```
Ga=tf(numga,denga);
step(G)
hold on
step(Ga)
```

Computer Response

Approximation does not show oscillations and is slightly off of final value.

64.

Computer Response

```
Transfer function:
```


a. To find the step responses for these two processes, $y_a(t)$ and $y_p(t)$, we consider first the un-shifted Laplace transform of their outputs for $X_a(s) = X_p(s) = 1/s$:

$$Y_a^*(s) = \frac{14.49}{s(1478.26 s + 1)} = \frac{9.8 \times 10^{-3}}{s(s + 6.77 \times 10^{-4})} = \frac{A}{s} + \frac{B}{(s + 6.77 \times 10^{-4})}$$
(1),

where
$$A = \frac{9.8 \times 10^{-3}}{s + 6.77 \times 10^{-4}} \bigg|_{s = 0} = 14.49$$
 and

$$B = \frac{9.8 \times 10^{-3}}{s} \bigg|_{s = -6.77 \times 10^{-4}} = -14.49 (2)$$

Substituting the values of A and B into equation (1) gives:

$$Y_a^*(s) = \frac{A}{s} + \frac{B}{(s + 6.76 \times 10^{-4})} = 14.49 \left(\frac{1}{s} - \frac{1}{(s + 6.76 \times 10^{-4})}\right)$$
(3)

Taking the inverse Laplace transform of $Y_a^*(s)$ and delaying the resulting response in the time

domain by 4 seconds, we get:

$$y_a(t) = 14.49[1 - e^{-6.76 \times 10^{-4}(t-4)}] u(t-4)$$
 (4)

Noting that the denominator of $G_p(s)$ can be factored into

$$(s + 0.174 \times 10^{-3})(s + 6.814 \times 10^{-3})$$
, we have:

$$Y_p^*(s) = \frac{1.716 \times 10^{-5}}{s(s+0.174 \times 10^{-3})(s+6.814 \times 10^{-3})} = \frac{C}{s} + \frac{D}{(s+0.174 \times 10^{-3})} + \frac{E}{(s+6.814 \times 10^{-3})}$$
(5),

where:

$$C = \frac{1.716 \times 10^{-5}}{(s + 0.174 \times 10^{-3})(s + 6.814 \times 10^{-3})} \bigg|_{s = 0} = 14.48;$$

$$D = \frac{1.716 \times 10^{-5}}{s (s + 6.814 \times 10^{-3})} \Big|_{s = -0.174 \times 10^{-3}} = -14.85;$$

$$E = \frac{1.716 \times 10^{-5}}{s (s + 0.174 \times 10^{-3})} \bigg|_{s = -6.814 \times 10^{-3}} = 0.37. (6)$$

Substituting the values of C, D and E into equation (5) and simplifying gives:

$$Y_p^*(s) = \frac{14.48}{s} - \frac{14.85}{(s+0.174\times10^{-3})} + \frac{0.37}{(s+6.814\times10^{-3})} = 14.48 \left(\frac{1}{s} - \frac{1.0256}{(s+0.174\times10^{-3})} + \frac{0.0256}{(s+6.814\times10^{-3})}\right) (7)$$

Taking the inverse Laplace transform of $Y_p^*(s)$ and delaying the resulting response in the time

domain by 30 seconds, we get:

$$y_p(t) = 14.48[1 - 1.0256e^{-0.174 \times 10^{-3}(t - 30)} + 0.0256e^{-6.814 \times 10^{-3}(t - 30)}]u(t - 30)$$
 (8)

b. Using Simulink to model the two processes described above, $y_a(t)$ and $y_p(t)$ were output to the "workspace." Matlab plot commands were then utilized to plot $y_a(t)$ and $y_p(t)$ on a single graph, which is shown below.

a.

>> A=[-8.792e-3 0.56e-3 -1e-3 -13.79e-3; -0.347e-3 -11.7e-3 -0.347e-3 0; 0.261 -20.8e-3 -96.6e-3 0; 0.010]

A =

>> eig(A)

ans =

-0.1947

0.0447 + 0.1284i

0.0447 - 0.1284i

-0.0117

b.

Given the eigenvalues, the state-transition matrix will be of the form

$$\mathbf{\Phi}(t) = \begin{bmatrix} K_{11} & K_{12} & K_{13} & K_{14} \\ K_{21} & K_{22} & K_{23} & K_{24} \\ K_{31} & K_{32} & K_{33} & K_{34} \\ K_{41} & K_{42} & K_{43} & K_{44} \end{bmatrix}$$
with

$$K_{ij} = K_{ij1}e^{-0.1947t} + K_{ij2}e^{-0.0117t} + K_{ij3}e^{+0.0447t}\sin(0.1284t) + K_{ij4}e^{+0.0447t}\cos(0.1284t))$$

Thus 64 constants have to be found.

a. The equations are rewritten as

$$\frac{di_L}{dt} = -\frac{1-d}{L}u_C + \frac{1}{L}E_s$$

$$\frac{du_C}{dt} = \frac{1-d}{C}i_L - \frac{1}{RC}u_C$$

from which we obtain

$$\begin{bmatrix} \frac{di_L}{dt} \\ \frac{du_C}{dt} \end{bmatrix} = \begin{bmatrix} 0 & -\frac{1-d}{L} \\ \frac{1-d}{C} & -\frac{1}{RC} \end{bmatrix} \begin{bmatrix} i_L \\ u_C \end{bmatrix} + \begin{bmatrix} \frac{1}{L} \\ 0 \end{bmatrix} E_s$$

$$y = \begin{bmatrix} 0 & 1 \end{bmatrix} \begin{bmatrix} i_L \\ i_C \end{bmatrix}$$

b. To obtain the transfer function we first calculate

$$(s\mathbf{I} - \mathbf{A})^{-1} = \begin{bmatrix} s & \frac{1-d}{L} \\ -\frac{1-d}{C} & s + \frac{1}{RC} \end{bmatrix}^{-1} = \frac{\begin{bmatrix} s + \frac{1}{RC} & -\frac{1-d}{L} \\ \frac{1-d}{C} & s \end{bmatrix}}{s(s + \frac{1}{RC}) + \frac{(1-d)^2}{LC} }$$

So

$$G(s) = \mathbf{C}(s\mathbf{I} - \mathbf{A})^{-1}\mathbf{B} = \begin{bmatrix} 0 & 1 \end{bmatrix} \frac{\begin{bmatrix} s + \frac{1}{RC} & -\frac{1-d}{L} \\ \frac{1-d}{C} & s \end{bmatrix}}{s(s + \frac{1}{RC}) + \frac{(1-d)^2}{LC}} \begin{bmatrix} \frac{1}{L} \\ 0 \end{bmatrix}$$
$$= \frac{\begin{bmatrix} \frac{1-d}{C} & s \end{bmatrix}}{s^2 + \frac{1}{RC}s + \frac{(1-d)^2}{LC}} \begin{bmatrix} \frac{1}{L} \\ 0 \end{bmatrix} = \frac{\frac{1-d}{LC}}{s^2 + \frac{1}{RC}s + \frac{(1-d)^2}{LC}}$$

a. We have
$$(s\mathbf{I} - \mathbf{A}) = \begin{bmatrix} s + 8.34 & 2.26 \\ -1 & s \end{bmatrix}$$
 and
$$(s\mathbf{I} - \mathbf{A})^{-1} = \frac{\begin{bmatrix} s & -2.26 \\ 1 & s + 8.34 \end{bmatrix}}{s^2 + 8.34s + 2.26} = \frac{\begin{bmatrix} s & -2.26 \\ 1 & s + 8.34 \end{bmatrix}}{(s + 0.28)(s + 8.06)}$$
We first find $\mathbf{L}^{-1} \left\{ \frac{1}{(s + 0.28)(s + 8.06)} \right\}$

$$\frac{1}{(s+0.28)(s+8.06)} = \frac{K_1}{s+0.28} + \frac{K_2}{s+8.06}$$

$$K_1 = \frac{1}{s+8.06} \Big|_{s=-0.28} = 0.129 \; ; \; K_2 = \frac{1}{s+0.28} \Big|_{s=-8.06} = -0.129 \; \text{so}$$

$$\mathsf{L}^{-1} \left\{ \frac{1}{(s+0.28)(s+8.06)} \right\} = 0.129 e^{-0.28t} - 0.129 e^{-8.06t}$$

Follows that

$$\mathsf{L}^{-1}\left\{\frac{-2.26}{(s+0.28)(s+8.06)}\right\} = -2.26\mathsf{L}^{-1}\left\{\frac{1}{(s+0.28)(s+8.06)}\right\} = -0.292e^{-0.28t} + 0.292e^{-8.06t}$$

$$\mathsf{L}^{-1}\left\{\frac{s}{(s+0.28)(s+8.06)}\right\} = \frac{d}{dt}\,\mathsf{L}^{-1}\left\{\frac{1}{(s+0.28)(s+8.06)}\right\} = -0.036e^{-0.28t} + 1.04e^{-8.06t}$$

And

$$\mathsf{L}^{-1} \left\{ \frac{s + 8.34}{(s + 0.28)(s + 8.06)} \right\} = \mathsf{L}^{-1} \left\{ \frac{s}{(s + 0.28)(s + 8.06)} \right\} + 8.34 \mathsf{L}^{-1} \left\{ \frac{1}{(s + 0.28)(s + 8.06)} \right\}$$
$$= -0.036e^{-0.28t} + 1.04e^{-8.06t} + 1.076e^{-0.28t} - 1.076e^{-8.06t} = 1.04e^{-0.28t} - 0.036e^{-8.06t}$$

Finally the state transition matrix is given by:

$$\mathbf{\Phi}(t) = \begin{bmatrix} -0.036e^{-0.28t} + 1.04e^{-8.06t} & -0.292e^{-0.28t} + 0.292e^{-8.06t} \\ 0.129e^{-0.28t} - 0.129e^{-8.06t} & 1.04e^{-0.28t} - 0.036e^{-8.06t} \end{bmatrix}$$

$$\mathbf{\Phi}(t)\mathbf{B} = \begin{bmatrix} -0.036e^{-0.28t} + 1.04e^{-8.06t} \\ 0.129e^{-0.28t} - 0.129e^{-8.06t} \end{bmatrix}$$

$$\mathbf{C}\mathbf{\Phi}(t)\mathbf{B} = -0.451e^{-0.28t} + 13.04e^{-8.06t} + 0.292e^{-0.28t} - 0.292e^{-8.06t} = -0.159e^{-0.28t} + 12.748e^{-8.06t}$$

Since
$$u(t) = 1$$

$$y(t) = \int_{0}^{t} \mathbf{C} \mathbf{\Phi}(t - \tau) \mathbf{B} d\tau = \int_{0}^{t} [-0.159e^{-0.28(t - \tau)} + 12.748e^{-8.06(t - \tau)}] d\tau$$

$$= -0.159e^{-0.28t} \int_{0}^{t} e^{0.28\tau} d\tau + 12.748e^{-8.06t} \int_{0}^{t} e^{8.06\tau} d\tau$$

$$= \frac{-0.159}{0.28} e^{-0.28t} e^{0.28\tau} + \frac{12.748}{8.06} e^{-8.06t} e^{8.06\tau} \Big|_{0}^{t}$$

$$= -0.568[1 - e^{-0.28t}] + 1.582[1 - e^{-8.06t}] = 1.014 + 0.568e^{-0.28t} - 1.582e^{-8.06t}$$

c.

$$>> B = [1; 0];$$

$$>> C = [12.54 \ 2.26];$$

$$>> D = 0;$$

>> t = linspace(0,15,1000);

$$>> y1 = step(A,B,C,D,1,t);$$

$$>> y2 = 1.014 + 0.568 \exp(-0.28.*t) - 1.582 \exp(-8.06.*t);$$

SOLUTIONS TO DESIGN PROBLEMS

69.

Writing the equation of motion, $(f_v s + 2)X(s) = F(s)$. Thus, the transfer function is

$$\frac{X(s)}{F(s)} = \frac{1/f_{v}}{s + \frac{2}{f_{v}}} \text{ . Hence, } T_{s} = \frac{4}{a} = \frac{4}{\frac{2}{f_{v}}} = 2f_{v}, \text{ or } f_{v} = \frac{T_{s}}{2}.$$

70.

The transfer function is, $F(s) = \frac{1/M}{s^2 + \frac{1}{M}s + \frac{K}{M}}$. Now, $T_s = 4 = \frac{4}{|\text{Re}|} = \frac{4}{\frac{1}{2M}} = 8M$. Thus,

 $M = \frac{1}{2}$. Substituting the value of M in the denominator of the transfer function yields,

 $s^2+2s+2K$. Identify the roots $s_{1,2}=-1\pm j\sqrt{2K-1}$. Using the imaginary part and substituting

into the peak time equation yields $T_p = 1 = \frac{\pi}{|\mathrm{Im}|} = \frac{\pi}{\sqrt{2K-1}}$, from which K = 5.43 .

71. Writing the equation of motion, $(Ms^2 + f_y s + 1)X(s) = F(s)$. Thus, the transfer function is

$$\frac{X(s)}{F(s)} = \frac{1/M}{s^2 + \frac{f_v}{M}s + \frac{1}{M}}. \text{ Since } T_s = 10 = \frac{4}{\zeta \omega_n}, \ \zeta \omega_n = 0.4. \text{ But, } \frac{f_v}{M} = 2\zeta \omega_n = 0.8. \text{ Also,}$$

from Eq. (4.39) 17% overshoot implies $\zeta = 0.491$. Hence, $\omega_n = 0.815$. Now, $1/M = \omega_n^2 = 0.664$.

Therefore, M 1.51. Since $\frac{f_v}{M} = 2\zeta\omega_n = 0.8$, $f_v = 1.21$.

72. Writing the equation of motion: $(Js^2+s+K)\theta(s) = T(s)$. Therefore the transfer function is

$$\frac{\theta(s)}{T(s)} = \frac{\frac{1}{J}}{s^2 + \frac{1}{J}s + \frac{K}{J}} \ .$$

$$\zeta = \frac{-\ln{(\frac{\% \, OS}{100})}}{\sqrt{\pi^2 + \ln^2{(\frac{\% \, OS}{100})}}} = 0.358.$$

$$T_s = \frac{4}{\zeta \omega_n} = \frac{4}{\frac{1}{2I}} = 8J = 3.$$

Therefore $J=\frac{3}{8}$. Also, $T_s=3=\frac{4}{\zeta\omega_n}=\frac{4}{(0.358)\omega_n}$. Hence, $\omega_n=3.724.$ Now, $\frac{K}{J}=\omega_n{}^2=13.868.$ Finally, K=5.2.

73. Writing the equation of motion

$$[s^2+D(5)^2s+\frac{1}{4}(10)^2]\theta(s) = T(s)$$

The transfer function is

$$\frac{\theta(s)}{T(s)} = \frac{1}{s^2 + 25Ds + 25}$$

Also,

$$\zeta = \frac{-\ln{(\frac{\%OS}{100})}}{\sqrt{\pi^2 + \ln^2{(\frac{\%OS}{100})}}} = 0.358$$

and

$$2\zeta\omega_{\rm n} = 2(0.358)(5) = 25D$$

Therefore D = 0.14.

The equivalent circuit is:

where
$$J_{eq}=1+(\frac{N_1}{N_2}\,)^2$$
 ; $D_{eq}=(\frac{N_1}{N_2}\,)^2;$ $K_{eq}=(\frac{N_1}{N_2}\,)^2.$ Thus,

$$\frac{\theta_1(s)}{T(s)} = \frac{1}{J_{eq}s^2 + D_{eq}s + K_{eq}} \ . \ Letting \frac{N_1}{N_2} = n \ and \ substituting \ the \ above \ values \ into \ the \ transfer$$

function.

$$\frac{\theta_1(s)}{T(s)} \ = \frac{\frac{1}{1+n^2}}{s^2 + \frac{n^2}{1+n^2}\,s + \frac{n^2}{1+n^2}} \ . \ Therefore, \\ \zeta \omega_n = \frac{n^2}{2(1+n^2)} \ . \ Finally, \\ T_s = \frac{4}{\zeta \omega_n} = \frac{8(1+n^2)}{n^2} \ = 16. \ Thus$$

n = 1.

75.

Let the rotation of the shaft with gear N_2 be $\theta_L(s)$. Assuming that all rotating load has been reflected to the N_2 shaft, $\left(J_{eqL}s^2 + D_{eqL}s + K\right)\theta_L(s) + F(s)r = T_{eq}(s)$, where F(s) is the force from the translational system, r=2 is the radius of the rotational member, J_{eqL} is the equivalent inertia at the N_2 shaft, and D_{eqL} is the equivalent damping at the N_2 shaft. Since $J_{eqL}=1(2)^2+1=5$ and $D_{eqL}=1(2)^2=4$, the equation of motion becomes, $\left(5s^2+4s+K\right)\theta_L(s)+2F(s)=T_{eq}(s)$. For the translational system $(Ms^2+s)X(s)=F(s)$. Substituting F(s) into the rotational equation of motion, $\left(5s^2+4s+K\right)\theta_L(s)+\left(Ms^2+s\right)2X(s)=T_{eq}(s)$.

But, $\theta_L(s) = \frac{X(s)}{r} = \frac{X(s)}{2}$ and $T_{eq}(s) = 2T(s)$. Substituting these quantities in the equation above yields $(5 + 4M)s^2 + 8s + K \frac{X(s)}{4} = T(s)$. Thus, the transfer function is

$$\frac{X(s)}{T(s)} = \frac{4/(5+4M)}{s^2 + \frac{8}{(5+4M)}} + \frac{K}{(5+4M)} \cdot \text{Now, } T_s = 15 = \frac{4}{\text{Re}} = \frac{4}{\frac{8}{2(5+4M)}} = (5+4M).$$

Hence, M = 5/2. For 10% overshoot, $\zeta = 0.5912$ from Eq. (4.39). Hence,

$$2\zeta\omega_n = \frac{8}{(5+4M)} = 0.5333$$
 . Solving for ω_n yields $\omega_n = 0.4510$. But,

$$\omega_n = \sqrt{\frac{K}{(5+4M)}} = \sqrt{\frac{K}{15}} = 0.4510$$
. Thus, K = 3.051.

The transfer function for the capacitor voltage is $\frac{V_C(s)}{V(s)} = \frac{\frac{1}{Cs}}{R + Ls + \frac{1}{Cs}} = \frac{10^6}{s^2 + Rs + 10^6}$.

For 20% overshoot,
$$\zeta = \frac{-\ln{(\frac{\%OS}{100})}}{\sqrt{\pi^2 + \ln^2{(\frac{\%OS}{100})}}} = 0.456$$
. Therefore, $2\zeta\omega_n = R = 2(0.456)(10^3) = 0.456$.

 912Ω .

77.

Solving for the capacitor voltage using voltage division, $V_C(s) = V_i(s) \frac{1/(CS)}{R + LS + \frac{1}{CS}}$. Thus, the

transfer function is
$$\frac{V_C(s)}{V_i(s)} = \frac{1/(LC)}{s^2 + \frac{R}{L}s + \frac{1}{LC}}$$
. Since $T_s = \frac{4}{|Re|} = 10^{-3}$, $|Re| = \frac{R}{2L} = 4000$. Thus

 $R=8~{\rm K}\Omega$. Also, since 20% overshoot implies a damping ratio of 0.46 and

$$2\zeta\omega_n = 8000, \ \omega_n = 8695.65 = \frac{1}{\sqrt{LC}}$$
. Hence, $C = 0.013 \ \mu\text{F}$.

78.

Using voltage division the transfer function is,

$$\frac{V_C(s)}{V_i(s)} = \frac{\frac{1}{Cs}}{R + Ls + \frac{1}{Cs}} = \frac{\frac{1}{LC}}{s^2 + \frac{R}{L}s + \frac{1}{LC}}$$

Also, $T_s = 7x10^{-3} = \frac{4}{\text{Re}} = \frac{4}{\frac{R}{2L}} = \frac{8L}{R}$. Thus, $\frac{R}{L} = 1143$. Using Eq. (4.39) with 15% overshoot, ζ

= 0.5169. But,
$$2\zeta\omega_n = R/L$$
. Thus, $\omega_n = 1105.63 = \sqrt{\frac{1}{LC}} = \sqrt{\frac{1}{L(10^{-5})}}$. Therefore, L = 81.8 mH and R = 98.5 Ω .

For the circuit shown below

write the loop equations as

$$(R_1 + L_s)I_1(s) - R_1I_2(s) = V_i(s)$$

- $R_1I_1(s) + \left(R_1 + R_2 + \frac{1}{C_s}\right)I_2(s) = 0$

Solving for $I_2(s)$

$$I_{2}(s) = \frac{\begin{vmatrix} R_{1}+L & s & V_{i} & (s) \\ -R_{1} & 0 \end{vmatrix}}{\begin{vmatrix} R_{1}+L & s & -R_{1} \\ -R_{1} & R_{1}+R_{2}+\frac{1}{C & s} \end{vmatrix}}$$

But,
$$V_o(s) = \frac{1}{C s} I_2(s)$$
. Thus,
$$\frac{V_o(s)}{V_i(s)} = \frac{R_1}{(R_2 + R_1) C L s^2 + (C R_2 R_1 + L) s + R_1}$$

Substituting component values,

$$\frac{V_o(s)}{V_i(s)} = 1000000 \frac{\frac{1}{(R_2 + 1000000)C}}{s^2 + \frac{(1000000CR_2 + 1)}{(R_2 + 1000000)C}s + 1000000} \frac{1}{(R_2 + 1000000)C}$$

For 8% overshoot, $\zeta = 0.6266$. For $T_s = 0.001$, $\zeta \omega_n = \frac{4}{0.001} = 4000$. Hence, $\omega_n = 6383.66$. Thus,

$$1000000 \frac{1}{(R_2 + 1000000)C} = 6383.66^2$$

or,

$$C = 0.0245 \frac{1}{R_2 + 1000000} \tag{1}$$

Also,

$$\frac{1000000 C R_2 + 1}{(R_2 + 1000000) C} = 8000 \tag{2}$$

Solving (1) and (2) simultaneously, $R_2=8023~\Omega$, and $C=2.4305~\mathrm{x}~10^{-2}~\mathrm{\mu F}$

80.

$$s\mathbf{I} - \mathbf{A} = \begin{bmatrix} s & 0 \\ 0 & s \end{bmatrix} - \begin{bmatrix} (3.45 - 14000K_c) & -0.255x10^{-9} \\ 0.499x10^{11} & -3.68 \end{bmatrix}$$

$$= \begin{bmatrix} s - (3.45 - 14000K_c) & 0.255x10^{-9} \\ -0.499x10^{11} & s + 3.68 \end{bmatrix}$$

$$|s\mathbf{I} - \mathbf{A}| = s^2 + (0.23 + 0.14x10^5K_c)s + (51520K_c + 0.0285)$$

$$(2\zeta\omega_n)^2 = [2*0.9]^2 * (51520K_c + 0.0285) = (0.23 + 0.14x10^5K_c)^2$$

or

$$K_c^2 - 8.187x10^{-4}K_c - 2.0122x10^{-10} = 0$$

Solving for K_c ,

$$K_c = 8.189 \times 10^{-4}$$

81.

a. The transfer function from Chapter 2 is,

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

The dominant poles come from $s^2 + 8.119s + 376.3$. Using this polynomial,

 $2\zeta\omega_{n} = 8.119$, and $\omega_{n}^{2} = 376.3$. Thus, $\omega_{n} = 19.4$ and $\zeta = 0.209$. Using Eq. (4.38), %OS =

51.05%. Also,
$$T_s = \frac{4}{\zeta \omega_n} = 0.985 \text{ s}$$
, and $T_p = \frac{\pi}{\omega_n \sqrt{1 - \zeta^2}} = 0.166 \text{ s}$. To find rise time, use

Figure 4.16. Thus, $\omega_n T_r = 1.2136$ or $T_r = 0.0626$ s.

b. The other poles have a real part of 15.47/2 = 7.735. Dominant poles have a real part of 8.119/2 = 4.06. Thus, 7.735/4.06 = 1.91. This is not at least 5 times.

c.

Program:

```
syms s
numg=0.7883*(s+53.85);
deng=(s^2+15.47*s+9283)*(s^2+8.119*s+376.3);
'G(s) transfer function'
G=vpa(numg/deng,3);
pretty(G)
numg=sym2poly(numg);
deng=sym2poly(deng);
G=tf(numg,deng)
step(G)
```

Computer response:

ans =

G(s) transfer function

Transfer function:

$$0.7883 \text{ s} + 42.45$$

$$s^4 + 23.59 s^3 + 9785 s^2 + 8.119e004 s + 3.493e006$$

The time response shows 58 percent overshoot, $T_s = 0.86$ s, $T_p = 0.13$ s, $T_r = 0.05$ s.

82.

a. In Problem 3.30 we had

$$\begin{bmatrix} \dot{T} \\ \dot{T}^* \\ \dot{v} \end{bmatrix} = \begin{bmatrix} -(d + \beta v_0) & 0 & -\beta T_0 \\ \beta v_0 & -\mu & \beta T_0 \\ 0 & k & -c \end{bmatrix} \begin{bmatrix} T \\ T^* \\ v \end{bmatrix} + \begin{bmatrix} \beta T_0 v_0 & 0 \\ -\beta T_0 v_0 & 0 \\ 0 & -kT_0^* \end{bmatrix} \begin{bmatrix} u_1 \\ u_2 \end{bmatrix}$$
$$y = \begin{bmatrix} 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} T \\ T^* \\ v \end{bmatrix}$$

When $u_2 = 0$ the equations are equivalent to

$$\begin{bmatrix} \dot{T} \\ \dot{T}^* \\ \dot{v} \end{bmatrix} = \begin{bmatrix} -(d + \beta v_0) & 0 & -\beta T_0 \\ \beta v_0 & -\mu & \beta T_0 \\ 0 & k & -c \end{bmatrix} \begin{bmatrix} T \\ T^* \\ v \end{bmatrix} + \begin{bmatrix} \beta T_0 v_0 \\ -\beta T_0 v_0 \\ 0 \end{bmatrix} u_1$$

$$y = \begin{bmatrix} 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} T \\ T^* \\ v \end{bmatrix}$$

Substituting parameter values one gets

$$\begin{bmatrix} \dot{T} \\ \dot{T}^* \\ \dot{v} \end{bmatrix} = \begin{bmatrix} -0.04167 & 0 & -0.0058 \\ 0.0217 & -0.24 & 0.0058 \\ 0 & 100 & -2.4 \end{bmatrix} \begin{bmatrix} T \\ T^* \\ v \end{bmatrix} + \begin{bmatrix} 5.2 \\ -5.2 \\ 0 \end{bmatrix} u_1$$
$$y = \begin{bmatrix} 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} T \\ T^* \\ v \end{bmatrix}$$

h

$$(s\mathbf{I} - \mathbf{A})^{-1} = \begin{bmatrix} s + 0.04167 & 0 & 0.0058 \\ -0.0217 & s + 0.24 & -0.0058 \\ 0 & -100 & s + 2.4 \end{bmatrix}^{-1} = \frac{Adj(s\mathbf{I} - \mathbf{A})}{\det(s\mathbf{I} - \mathbf{A})}$$

$$\det(s\mathbf{I} - \mathbf{A}) = (s + 0.04167) \begin{vmatrix} s + 0.24 & -0.0058 \\ -100 & s + 2.4 \end{vmatrix} + 0.0058 \begin{vmatrix} -0.0217 & s + 0.24 \\ 0 & -100 \end{vmatrix}$$

$$= (s + 0.04167)[(s + 0.24)(s + 2.4) - 0.58] + (0.0058)(2.17)$$

$$= s^{3} + 2.6817s^{2} + 0.11s + 0.0126$$

$$= (s + 2.6419)(s^{2} + 0.0398s + 0.0048)$$

To obtain the adjoint matrix we calculate the cofactors:

$$C_{11} = \begin{vmatrix} s + 0.24 & -0.0058 \\ -100 & s + 2.4 \end{vmatrix} = s(s + 2.64)$$

$$C_{12} = \begin{vmatrix} -0.0217 & -0.0058 \\ 0 & s + 2.4 \end{vmatrix} = -0.0217(s + 2.4)$$

$$C_{13} = \begin{vmatrix} -0.0217 & s + 0.24 \\ 0 & -100 \end{vmatrix} = 2.17$$

$$C_{21} = \begin{vmatrix} 0 & 0.0058 \\ -100 & s + 2.4 \end{vmatrix} = 0.58$$

$$C_{22} = \begin{vmatrix} s + 0.04167 & 0.0058 \\ 0 & s + 2.4 \end{vmatrix} = (s + 0.04167)(s + 2.4)$$

$$C_{23} = \begin{vmatrix} s + 0.04167 & 0 \\ 0 & -100 \end{vmatrix} = -100(s + 0.04167)$$

$$C_{31} = \begin{vmatrix} 0 & 0.0058 \\ s + 0.24 & -0.0058 \end{vmatrix} = -0.0058(s + 0.24)$$

$$C_{32} = \begin{vmatrix} s + 0.04167 & 0.0058 \\ -0.0217 & s + 2.4 \end{vmatrix} = s^2 + 2.4117s + 0.1001$$

$$C_{33} = \begin{vmatrix} s + 0.04167 & 0 \\ -0.0217 & s + 0.24 \end{vmatrix} = s^2 + 0.2817s + 0.01$$

Then we have

$$Adj(s\mathbf{I} - \mathbf{A}) = \begin{bmatrix} s(s+2.64) & -0.58 & -0.0058(s+0.24) \\ 0.0217(s+2.4) & (s+0.04167)(s+2.4) & -(s^2+2.4417s+0.1101) \\ 2.17 & 100(s+0.04167) & s^2+0.2817s+0.01 \end{bmatrix}$$

Finally

$$\frac{Y}{U_1}(s) = \mathbf{C}(s\mathbf{I} - \mathbf{A})^{-1}\mathbf{B} = \frac{\left[2.17 \quad 100(s + 0.04167) \quad s^2 + 0.28171s + 0.01\right] \left[\begin{array}{c} 5.2 \\ -5.2 \\ 0 \end{array}\right]}{(s + 2.6419)(s^2 + 0.0398s + 0.0048)} = \frac{-520s - 10.3844}{(s + 2.6419)(s^2 + 0.0398s + 0.0048)} = -520\frac{s + 0.02}{(s + 2.6419)(s^2 + 0.0398s + 0.0048)}$$

c. 100% effectiveness means that $u_1 = 1$ or $U_1(s) = \frac{1}{s}$, so by the final value theorem $y(\infty) = \lim_{s \to 0} sY(s) = -\lim_{s \to 0} s \frac{520(s + 0.02)}{(s + 2.6419)(s^2 + 0.0398s + 0.0048)} \frac{1}{s} = -820.1168$

(virus copies per mL of plasma)

The closest poles to the imaginary axis are $-0.0199 \pm j0.0661$ so the approximate settling time will be $T_s \approx \frac{4}{0.0199} = 210$ days.

83.

a.

Substituting $\Delta F(s) = \frac{2650}{s}$ into the transfer function and solving for $\Delta V(s)$ gives:

$$\Delta V(s) = \frac{\Delta F(s)}{1908 \cdot s} = \frac{2650}{s(1908 \cdot s + 10)} = \frac{A}{s} + \frac{B}{(1908 \cdot s + 10)}$$

Here:
$$A = \frac{2650}{(1908 \cdot s + 10)} \bigg|_{s = 0} = 265 \text{ and } B = \frac{2650}{s} \bigg|_{s = -\frac{1}{190.8}} = -505,620$$

Substituting we have:

$$\Delta V(s) = \frac{265}{s} - \frac{505620}{(1908 \cdot s + 10)} = 265 \left(\frac{1}{s} - \frac{1}{(s + 5.24 \times 10^{-3})} \right)$$

Taking the inverse Laplace transform, we have:

$$\Delta v(t) = 265(1 - e^{-5.24 \times 10^{-3}t}) \cdot u(t)$$
, in m/s

b.

$$>> G=1/(1908*s+10);$$

$$>> y1=2650*step(G,t);$$

$$>> y2=265*(1-exp(-5.24e-3.*t));$$

Both plots are identical.

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.