Assignment 2

2.1 Use Routh's stability criterion to determine how many roots with positive real parts the following equations have:

(a)
$$s^5 + 10s^4 + 30s^3 + 80s^2 + 344s + 480 = 0$$

(b)
$$s^4 + 2s^3 + 7s^2 - 2s + 8 = 0$$

(c)
$$s^4 + 6s^2 + 25 = 0$$

- **2.2** Consider the system shown in Fig. 1.
 - (a) Compute the closed-loop characteristic equation.
 - (b) Considering that an approximate answer for the pure delay may be found using

$$e^{-Ts} \approx 1 - Ts,\tag{1}$$

or

$$e^{-Ts} \approx \frac{1 - \frac{T}{2}s}{1 + \frac{T}{2}s},\tag{2}$$

For what values of (T, A) is the system stable for each of the above approximations?

Figure 1: Control system for Problem 2.2.

- 2.3 Consider the DC-motor control system with rate (tachometer) feedback shown in Fig. 2(a).
 - (a) Find values for K' and k'_t so that the system of Fig. 2(b) has the same transfer function as the system of Fig. 2(a).
 - (b) Determine the system type with respect to tracking θ_r , and compute the system K_v in terms of parameters K' and k'_t .
 - (c) Does the addition of tachometer feedback with positive k_t increase or decrease K_v ?

Figure 2: Control system for Problem 2.3.

- **2.4** A generic negative feedback system with non-unity transfer function in the feedback path is shown in Fig. 3.
 - (a) Find the steady-state tracking error for this system to a ramp reference input.
 - (b) If G(s) has a single pole at the origin in the s-plane, and $D_c(s) = 0.73$, what is the requirement on H(s) such that the system will remain a Type 1 system?
 - (c) Suppose,

$$G(s) = \frac{1}{s(s+1)^2};$$
 $D_c(s) = 0.73;$ $H(s) = \frac{2.75s+1}{0.36s+1},$ (3)

showing a lead compensation in the feedback path. What is the value of the velocity error coefficient K_v ?

Figure 3: Control system for Problem 2.4.

2.5 Consider the second-order system

$$G(s) = \frac{1}{s^2 + 2\zeta s + 1}. (4)$$

We would like to add a transfer function of the form $D_c(s) = K(s+a)/(s+b)$ in series with G(s) in a unity-feedback structure.

- (a) Ignoring stability for the moment, what are the constraints on K, a, and b so that the system is Type 1?
- (b) What are the constraints placed on K, a, and b so that the system is both stable and Type 1?
- (c) What are the constraints on a and b so that the system is both Type 1 and remains stable for every positive value for K?
- **2.6** A controller for a satellite attitude control with transfer function $G = 1/s^2$ has been designed with a unity feedback structure, and has the transfer function

$$D_c(s) = \frac{10(s+2)}{s+5}. (5)$$

- (a) Find the system type for reference tracking and the corresponding error constant for this system.
- (b) If a disturbance torque adds to the control so that the input to the process is u + w, what is the system type and corresponding error constant with respect to disturbance rejection?
- **2.7** A compensated motor position control system is shown in Fig. 4. Assume that the sensor dynamics are H(s) = 1.
 - (a) Can the system track a step reference input r with zero steady-state error? If yes, give the value of the velocity constant.
 - (b) Can the system reject a step disturbance w with zero steady-state error? If yes, give the value of the velocity constant.
 - (c) Compute the sensitivity of the closed-loop transfer function to changes in the plant pole at -2.
 - (d) In some instances there are dynamics in the sensor. Repeat parts (a) to (c) for H(s) = 20/(s+20), and compare the corresponding velocity constants.
- **2.8** Suppose that you are given the system depicted in Fig.5(a), where the plant parameter a is subject to variations.
 - (a) Find G(s) so that the system shown in Fig.5(b) has the same transfer function from r to y as the system in Fig.5(a).

Figure 4: Control system for Problem 2.7.

- (b) Assume that a = 1 is the nominal value of the plant parameter. What is the system type and the error constant in this case?
- (c) Now assume that $a = 1 + \delta a$, where δa is some perturbation to the plant parameter. What is the system type and the error constant for the perturbed system?

Figure 5: Control system for Problem 2.8.

- 2.9 We wish to design an automatic speed control for an automobile. Assume that i) the car has a mass m of 1000 kg; ii) the accelerator is the control U and supplies a force on the automobile of 10 N per degree of accelerator motion; and iii) air drag provides a friction force proportional to velocity of 10 N. sec/m.
 - (a) Obtain the transfer function from control input U to the velocity of the automobile.

(b) Assume that the velocity changes are given by

$$V(s) = \frac{1}{s + 0.02}U(s) + \frac{0.05}{s + 0.02}W(s),\tag{6}$$

where V is given in meters per second, U is in degrees, and W is the percent grade of the road. Design a proportional control law $U = -k_p V$ that will maintain a velocity error of less than 1 m/sec in the presence of a constant 2% grade.

- (c) Discuss what advantage (if any) integral control would have for this problem.
- (d) Assuming that pure integral control (that is, no proportional term) is advantageous, select the feedback gain so that the roots have critical damping ($\zeta = 1$).
- 2.10 Consider the process control system with the plant transfer function

$$G(s) = \frac{0.9}{(s+0.4)(s+1.2)}. (7)$$

- (a) Design a PI controller such that the rise time is less than 2 sec.
- (b) Design a PID controller so that the system has no overshoot.