

1. A block diagram of a positive feedback system is shown below:

Sketch the root loci when K^* varies from 0 to $+\infty$.

2. The open-loop transfer function of a servo control system is

$$G(s)H(s) = \frac{1}{s(5s+1)},$$

To improve the system's performance, proportional controller K, PD controller K(0.8s+1) and feedback controller are used and are shown in the following block diagrams (a), (b) and (c), respectively. Sketch, for the three cases, the corresponding root loci when K varies from $0 \text{ to } +\infty$.

3. The open-loop transfer function of a unity-feedback system is

$$G(s) = \frac{K^*(s+3)}{s(s+2)(s^2+10s+50)},$$

Sketch root loci when K^* varies from 0 to $+\infty$.

4. The open-loop transfer function of a unity feedback is

$$G(s) = \frac{K^*(s+1)}{s(s+0.5)(s^2+10s+50)}$$

Sketch the root loci when K^* varies from 0 to $+\infty$.

5. The open-loop transfer function of a unity feedback is

$$G(s) = \frac{K^*(s+10)}{s(s+1)(s+4)^2}$$

Sketch the root loci when K^* varies from 0 to $+\infty$.

6. The open-loop transfer function of a control system is

$$G(s) = \frac{K^*(s+1)}{s^2(s+2)(s+4)}$$

Sketch, for negative feedback and positive feedback cases, the root loci when K* varies from 0 to $+\infty$.

7. A block diagram of control system is shown below:

Sketch the root loci when K^* varies from 0 to $+\infty$ and determine the range of K for which the system is stable.