

Prob

The asymptotic Bode plot of the minimum phase open-loop transfer function G(s)H(s) is as shown in the figure. Obtain the transfer function G(s)H(s).

Sol.

For the given Bode magnitude plot, there are two corner frequencies: ω_1 and ω_2 .

The initial slope is -40 dB/dec and this corresponds to a factor s^2 in the denominator of the transfer function.

At ω_1 , the slope changes by +20 dB/dec so resultant slope will be -20 dB/dec and this is due to the factor

$$\left(1+\frac{s}{\omega_1}\right)$$
 in the numerator of the transfer function.

At ω_2 , the slope changes by -20 dB/dec so resultant slope will be -40 dB/dec and this is due to the factor

$$\left(1+\frac{s}{\omega_2}\right)$$
 in the denominator of the transfer function.

Calculation of ω_1 :

$$-20 = \frac{0-20}{\log 1 - \log \omega_1}$$

$$-\log \omega_1 = \frac{-20}{-20} = 1 \qquad \Rightarrow \qquad \omega_1 = 10^{-1} = 0.1 \text{ rad/sec}$$

Calculation of ω_2 :

$$-20 = \frac{-20 - 0}{\log \omega_2 - \log 1}$$
 \Rightarrow $\omega_2 = 10 \text{ rad/sec}$

Calculation of K:

$$20 = 20 \log K - 40 \log 0.1$$
$$-20 = 20 \log K$$
$$K = 0.1$$

The overall transfer function can be written as,

$$G(s)H(s) = \frac{K\left(1 + \frac{s}{0.1}\right)}{s^2\left(1 + \frac{s}{10}\right)}$$
$$G(s)H(s) = \frac{0.1\left(1 + \frac{s}{0.1}\right)}{s^2\left(1 + \frac{s}{10}\right)} = \frac{10(s + 0.1)}{s^2(s + 10)}$$

Problem

$$T(s) = \frac{s}{s^2 + 2s + 100}$$

Find the resonant frequency and bandwidth of the above system

Sol.

Given:
$$T(s) = \frac{s}{s^2 + 2s + 100}$$

$$T(j\omega) = \frac{j\omega}{-\omega^2 + j2\omega + 100}$$

$$|T(j\omega)| = \frac{\omega}{\sqrt{(100 - \omega^2)^2 + (2\omega)^2}} \qquad ... (i)$$

$$\frac{\partial |T(j\omega)|}{\partial \omega} = \frac{\sqrt{(100 - \omega^2)^2 + (2\omega)^2} \cdot 1 - \omega \cdot \frac{1}{2} \left\{ (100 - \omega^2) + 4\omega^2 \right\}^{-\frac{1}{2}} \cdot \left\{ 2(100 - \omega^2)(-2\omega) + 8\omega \right\}}{(100 - \omega^2)^2 + (2\omega)^2}$$

To find maximum value of $|T(j\omega)|$

$$\frac{\partial \left| T(j\omega) \right|}{\partial \omega} = 0$$

$$\Rightarrow \qquad \left[(100 - \omega^2)^2 + 4\omega^2 \right]^{\frac{1}{2}} = \frac{\omega}{2} \left[(100 - \omega^2)^2 + 4\omega^2 \right]^{-\frac{1}{2}} \left\{ -4\omega(100 - \omega^2) + 8\omega \right\}$$

$$\Rightarrow \qquad \left[(100 - \omega^2)^2 + 4\omega^2 \right] = -2\omega^2 (100 - \omega^2) + 4\omega^2$$

$$\Rightarrow \qquad 10^4 - 200\omega^2 + \omega^4 = -200\omega^2 + 2\omega^4$$

$$\Rightarrow \qquad 10^4 = \omega^4$$

$$\therefore \qquad \omega = \omega_r = 10 \text{ r/s}$$

$$M_r = \left| T(j\omega) \right|_{\omega = \omega_r}$$

At
$$\omega = \omega_1 \& \omega = \omega_2$$

$$|T(j\omega)| = \frac{1}{\sqrt{2}} \cdot M_r$$

$$\frac{0.5}{\sqrt{2}} = \frac{\omega}{\sqrt{(100 - \omega^2)^2 + 4\omega^2}}$$

$$\Rightarrow \frac{1}{2\sqrt{2}} = \frac{\omega}{\sqrt{(100 - \omega^2)^2 + 4\omega^2}}$$

$$\Rightarrow 8\omega^2 = (100 - \omega^2)^2 + 4\omega^2$$

$$\Rightarrow 8\omega^2 = 10^4 - 200\omega^2 + \omega^4 + 4\omega^2$$

$$\Rightarrow \omega^4 - 204\omega^2 + 10^4 = 0$$

Let
$$\omega^2 = x$$

$$x^2 - 204x + 10^4 = 0$$

$$\Rightarrow x = 122.1 & & 81.90$$
When $\omega^2 = 122.1$ When $\omega^2 = 81.9$

$$\omega = \sqrt{122.1}$$

$$\omega = \sqrt{81.9}$$

$$= \pm 11.04$$

$$= \pm 9.04$$

$$\therefore \omega = 11.04 \text{ r/s}$$

$$\therefore \omega = 9.04 \text{ r/s}$$

$$\therefore \text{Lower cut-off frequency } \omega_1 = 9.04 \text{ r/s}$$
Upper cut-off frequency $\omega_2 = 11.04 \text{ r/s}$

$$\therefore \text{Bandwidth } = \omega_2 - \omega_1 = 2 \text{ r/s}$$

Problem

A double integrator plant.

$$G(s) = \frac{K}{s^2}, H(s) = 1$$

is to be compensated to achieve the damping ratio $\xi = 0.5$, and an undamped natural frequency,

 $\omega_n = 5 \ rad/s$. What should be the expression of the compensator

Sol.

Given $G(s) = \frac{K}{s^2}, H(s) = 1$ $R(s) \longrightarrow G(s)$ H(s)

Transfer function of system is given by,

$$\frac{C(s)}{R(s)} = \frac{G(s)}{1 + G(s)H(s)}$$
$$\frac{C(s)}{R(s)} = \frac{K/s^2}{1 + K/s^2}$$
$$\frac{C(s)}{R(s)} = \frac{K}{s^2 + K}$$

Characteristic equation of uncompensated system,

$$s^2 + K = 0$$

Standard characteristic equation of second order system,

$$s^2 + 2\xi \omega_n s + \omega_n^2 = 0$$

Comparing above two equation,

$$\omega_n^2 = K$$

$$\omega_n = \sqrt{K}$$
and
$$2\xi \omega_n = 0$$

$$\xi = 0$$

Since $\xi = 0$, so undamped system.

Problem

Examples

A unity feedback control system has the open loop transfer function.

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

If the input to the system is a unit ramp, what will be the steady state error

Sol.

Given:
$$G(s) = \frac{4(1+2s)}{s^2(s+2)}$$
, and $r(t) = tu(t)$

Taking Laplace transform of r(t), we get

$$R(s) = \frac{1}{s^2}$$

Steady state error is given by,

$$e_{ss} = \lim_{s \to 0} sE(s) = \lim_{s \to 0} \frac{sR(s)}{1 + G(s)H(s)}$$

$$e_{ss} = \lim_{s \to 0} \frac{s \times \frac{1}{s^2}}{1 + \frac{4(1+2s)}{s^2(s+2)}} = \lim_{s \to 0} \frac{1}{s + \frac{4(1+2s)}{s(s+2)}} = 0$$

Hence, the correct option is (A).

Alternatively,

Velocity error coefficient is given by,

$$K_v = \lim_{s \to 0} sG(s)H(s) = \lim_{s \to 0} \frac{s \times 4(1+2s)}{s^2(s+2)} = \infty$$

Steady state error for ramp input is given by,

$$e_{ss} = \frac{1}{K_{v}} = \frac{1}{\infty} = 0$$

For type - 2 system steady state error due to ramp input will be zero.

Problem

Block diagram model of a position control system is shown in figure.

- (a) In absence of derivative feedback $(K_t = 0)$, determine damping ratio of the system for amplifier gain $K_A = 5$. Also find the steady state error to unit ramp input.
- (b) Find suitable values of the parameters K_A and K_t so that damping ratio of the system is increased to 0.7 without affecting the steady-state error as obtained in part (a).

Sol.

(a) Given : $K_{i} = 0$

$$G(s) = \frac{5}{s(0.5s+1)} = \frac{10}{s(s+2)}$$
 and $H(s) = 1$

Closed-loop transfer function for negative feedback is given by,

$$T(s) = \frac{G(s)}{1 + G(s)H(s)} = \frac{\frac{10}{s(s+2)}}{1 + \frac{10}{s(s+2)}} = \frac{10}{s^2 + 2s + 10}$$
 (i)

Transfer function for second-order system with unit step input is given by,

$$\frac{C(s)}{R(s)} = \frac{\omega_n^2}{s^2 + 2\xi\omega_n s + \omega_n^2} \qquad \qquad \dots (ii)$$

where, ξ = damping ratio, ω_n = natural angular frequency

On comparing equation(i) and (ii), we get

$$\omega_n = \sqrt{10} \text{ rad/sec.}$$
 and $2\xi \omega_n = 2$

$$\xi = \frac{1}{\sqrt{10}}$$

Steady state error is given by,

$$e_{ss} = \lim_{s \to 0} sE(s) = \lim_{s \to 0} \frac{sR(s)}{1 + G(s)H(s)}$$

$$e_{ss} = \lim_{s \to 0} \frac{s \times \frac{1}{s^2}}{1 + \frac{10}{s(s+2)}} = \lim_{s \to 0} \frac{1}{s + \frac{10}{(s+2)}} = 0.2$$

(b) The open loop transfer function can be written as,

OLTF =
$$\frac{2K_A}{s^2 + 2s + 2sK_t} = \frac{2K_A}{s[s + (2 + 2K_t)]}$$

The closed loop transfer function can be written as,

CLTF =
$$\frac{Y(s)}{R(s)} = \frac{2K_A}{s^2 + s(2 + 2K_A) + 2K_A}$$
(i)

Transfer function for second-order system with unit step input is given by,

$$\frac{C(s)}{R(s)} = \frac{\omega_n^2}{s^2 + 2\xi\omega_n s + \omega_n^2}$$
 (ii)

where, $\xi = \text{damping ratio}$, $\omega_n = \text{natural angular frequency}$

Velocity error coefficient is given by,

$$K_v = \lim_{s \to 0} sG(s)H(s)$$

$$K_{v} = \lim_{s \to 0} s \frac{2K_{A}}{s[s + (2 + 2K_{t})]} = \frac{2K_{A}}{2 + 2K_{t}}$$

Steady state error is given by,

$$e_{ss} = \frac{1}{K_v}$$

$$0.2 = \frac{1}{\frac{2K_A}{2 + 2K_t}}$$

$$0.2K_A = 1 + K_t$$
..... (iii)

On comparing equation (i) and (ii), we get $\omega_n = \sqrt{2K_A}$ $2 + 2K_t = 2\xi \omega_n$ $\xi = \frac{2 + 2K_t}{2\omega_n} = \frac{1 + K_t}{\sqrt{2K_A}}$ $0.7 = \frac{1 + K_t}{\sqrt{2K_A}}$ $1 + K_t = 0.9899\sqrt{K_A} \approx \sqrt{K_A} \qquad \dots (iv)$

From equation (iii) and equation (iv), we get

$$K_A = 25$$
 and $K_t = 4$.

Problem

Examples

The open-loop transfer function of a dc motor is given as $\frac{\omega(s)}{V_a(s)} = \frac{10}{1+10s}$. When connected in feedback

as shown below, the approximate value of K_a that will reduce the time constant of the closed loop system by one hundred times as compared to that of the open-loop system is

Sol.

Given: $\tau_{\text{closed loop}} = \frac{1}{100} \tau_{\text{open loop}}$ where τ represents time constant and $\frac{\omega(s)}{V_a(s)} = \frac{10}{1+10s}$

For first order system loop transfer function is $\frac{C(s)}{R(s)} = \frac{K}{1+s\tau}$ comparing with $\frac{\omega(s)}{V_a(s)} = \frac{10}{1+10s}$ $\tau_{\text{open loop}} = 10$

Closed-loop transfer function for negative unity feedback is given by,

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

Here
$$G(s) = K_a \left(\frac{10}{1 + 10s} \right)$$

$$\frac{\omega(s)}{R(s)} = \frac{K_a \left(\frac{10}{1+10s}\right)}{1+K_a \left(\frac{10}{1+10s}\right)} = \frac{K_a 10}{1+10s+K_a 10} = \frac{10K_a}{10s+(10K_a+1)}$$

Dividing numerator and denominator by $10K_a + 1$

$$\frac{\omega(s)}{R(s)} = \frac{\frac{10K_a}{10K_a + 1}}{1 + \left(\frac{10}{10K_a + 1}\right)s}$$

For first order system loop transfer function is $\frac{C(s)}{R(s)} = \frac{K}{1+s\tau}$. On comparing with $\frac{\omega(s)}{R(s)}$ we get

$$\tau_{\text{closed loop}} = \frac{10}{10K_a + 1}$$

$$\tau_{\text{closed loop}} = \frac{10}{10K_a + 1}$$
We have
$$\tau_{\text{closed loop}} = \frac{1}{100} \tau_{\text{open loop}}$$

$$\frac{10}{10K_a + 1} = \frac{1}{100} 10$$

$$10K_a + 1 = 100$$

$$10K_a = 99$$

$$K_a = 9.9 \approx 10$$