

Minia University Faculty of Engineering Computers and Systems Engineering Department

Title: Automatic Control II: Modeling and Linearization of a Mag. Lev. System

Course: Laboratory Experiments 4 (CSE411)

Lab No.: 12 Category: Automatic Control

Date: 28/2/2023 Due: 13/3/2023 Time: 4 Hours

Objectives:

- 1. To study how to build a mathematical model of a non-linear system analytically.
- 2. To study how to build a mathematical model of a non-linear system in Simulink.
- 3. To study the concept of an operating point.
- 4. To understand how linearize a non-linear system around an operating point.

Hardware Requirements:

- ✓ Feedback 33-006 Magnetic Levitation System.
- ✓ PC.

Software Requirement:

- ✓ MATLAB R2018 or higher.
- ✓ Simulink.

Pre-lab:

- 1. What are the magnetic levitation system applications?
- 2. What is an operating point? How can you get an operating point for a system?

Part 1: Model Description:

Figure 1 Maglev System Block Diagram

System Parameters:

Core	Iron
Core Diameter	25 mm
Coil Diameter	80 mm
Number of Turns	2850
Resistance	22 Ω
Inductance	227 mH at 1 kHz
	442 mH at 120 kHz
Operating Range of Distances	18 mm : 27 mm
Mass of Steel Ball	0.021 Kg

Part 2: Analytical Modeling:

1. The ball is affected by two opposite forces: weight and magnetic forces.

Figure 2 Forces affecting the steel ball

2. The system can be described by the following differential equation:

$$m. \ddot{x} = m. g - k. \left(\frac{i}{x}\right)^2$$

where,

x: ball dispalcement

m: ball mass

g: gravity accelerationi: current through coil

3. *k* is the coil constant and can be computed by:

$$k = m. g. \frac{x_0^2}{i_0^2}$$

4. The voltage interface circuit can be described by the following equation:

$$i = 0.15U + i_0$$

5. The output voltage of the photo led sensor for position is modeled by:

$$V = -450.3(x - x_0)$$

Part 3: Simulink Model of Mag. Lev. System:

Build a Simulink model for the mag. lev. system using analytical derived model.

Part 4: Analytical Linearization:

1. The system is described by the following differential equation:

$$\ddot{x} = g - \frac{k}{m} \cdot \left(\frac{i}{x}\right)^2$$

2. Compute an equilibrium point:

$$g = f(x, i) = \frac{k}{m} \left(\frac{i}{x}\right)^2 \Rightarrow i_0 = 0.8, x_0 = 0.0225$$

3. Using Taylor series approximation:

$$\ddot{x} = -\left(\frac{\partial f(x,i)}{\partial i}\Big|_{x_0,i_0} \cdot \Delta i + \frac{\partial f(x,i)}{\partial x}\Big|_{x_0,i_0} \cdot \Delta x\right)$$

4. Using Laplace Transform to get the transfer function:

$$s^{2}. \Delta x = -(K_{i}. \Delta i + K_{x} \Delta x)$$
$$\frac{\Delta x}{\Delta i} = -\frac{K_{i}}{s^{2} + K_{x}}$$

where,

$$K_i = \frac{2g}{i_0}$$
$$K_x = \frac{-2g}{x_0}$$

Part 5: Linearization Using Simulink Linearization Tool (MATLAB 2020 or higher):

- 1. Run: Simulink \rightarrow Apps \rightarrow Model Linearizer \rightarrow Linear Analysis.
- 2. Compute an operating point using: Operating Point → Trim Model with the following configurations:

Figure 3 States Configurations

Figure 4 Inputs Configurations

Figure 5 Outputs Configurations

3. Use the computed operating point to start a linearization task (Check I/O first)

Figure 6 I/O Configurations for Linearization

Figure 7 Linearization Results

On-Lab Assignment:

1. Implement nonlinear model and linearize the model using Simulink.

Technical References:

- 1. Magnetic Levitation System; Getting Started: 33-006. Feedback Instruments.
- 2. Magnetic Levitation Control Experiments 33-942S. Feedback Instruments.
- 3. Modeling and Control of a Magnetic Levitation System. Marwan K. Abbadi and Winfred Anakwa.