EECS C128/ ME C134 Final Wed. Dec. 14, 2011 0810-1100 am

Name:			
$SID \cdot$			

- \bullet Closed book. One page, 2 sides of formula sheets. No calculators.
- There are 8 problems worth 100 points total.

Problem	Points	Score
1	16	
2	12	
3	8	
4	16	
5	11	
6	16	
7	13	
8	8	
Total	100	

$\tan^{-1}\frac{1}{2} = 26.6^{\circ}$	$\tan^{-1} 1 = 45^{\circ}$
$\tan^{-1}\frac{1}{3} = 18.4^{\circ}$	$\tan^{-1}\frac{1}{4} = 14^{\circ}$
$\tan^{-1}\sqrt{3} = 60^{\circ}$	$\tan^{-1}\frac{1}{\sqrt{3}} = 30^{\circ}$
$\sin 30^\circ = \frac{1}{2}$	$\cos 60^{\circ} = \frac{\sqrt{3}}{2}$

$20\log_{10}1 = 0dB$	$20\log_{10} 2 = 6dB$
$20\log_{10}\sqrt{2} = 3dB$	$20\log_{10}\frac{1}{2} = -6dB$
$20\log_{10} 5 = 20db - 6dB = 14dB$	$20\log_{10}\sqrt{10} = 10 \text{ dB}$
$1/e \approx 0.37$	$1/e^2 \approx 0.14$
$1/e^3 \approx 0.05$	$\sqrt{10} \approx 3.16$

In the real world, unethical actions by engineers can cost money, careers, and lives. The penalty for unethical actions on this exam will be a grade of 'F' and a letter will be written for your file and to the Office of Student Conduct.

Problem 1 (16 pts)

For the above system, the root locus is shown for 4 different controller/plant combinations, $D_1(s)G_1(s),...,D_4(s)G_4(s)$. (Note: the root locus shows open-loop pole locations for D(s)G(s), and closed-loop poles for $\frac{DG}{1+DG}$).

[4 pts] a) For each set of open-loop poles and zeros given above, choose the best corresponding open-loop Bode plot W,X,Y, or Z from the next page:

(i) $D_1(s)G_1(s)$: Bode Plot ____

(ii) $D_2(s)G_2(s)$: Bode plot ____

(iii) $D_3(s)G_3(s)$: Bode plot ____

(iv) $D_4(s)G_4(s)$: Bode Plot ____

Problem 1, cont.

The open-loop Bode plots for 4 different controller/plant combinations, $D_1(s)G_1(s),...,D_4(s)G_4(s)$ are shown below.

[8 pts] b) For each Bode plot, estimate the phase and gain margin:

- (i) Bode plot W: phase margin ____ (degrees) at $\omega =$ ____ Bode plot W: gain margin ___ dB at $\omega =$ ____
- (ii) Bode plot X: phase margin ____ (degrees) at $\omega =$ ____ Bode plot X: gain margin ___ dB at $\omega =$ ____
- (iii) Bode plot Y: phase margin ____ (degrees) at $\omega =$ ____ Bode plot Y: gain margin ___ dB at $\omega =$ ____
- (iv) Bode plot Z: phase margin ____ (degrees) at $\omega =$ ____ Bode plot Z: gain margin ___ dB at $\omega =$ ____

Problem 1, cont.

S

c) For each closed loop controller/plant with root locus as given in part a), choose the best corresponding closed-loop step response (A-D)

- (i) $D_1(s)G_1(s)$: step response ____
- (ii) $D_2(s)G_2(s)$: step response ____
- (iii) $D_3(s)G_3(s)$: step response ____
- (iv) $D_4(s)G_4(s)$: step response ____

Problem 2 (12 pts)

You are given the open loop plant $G(s) = \frac{100}{s^2 + 17s + 60}$. The system is to be controlled using a lag controller. with $D(s) = \frac{s+10}{s+\alpha}$.

Given: the roots of
$$s^3 + 17s^2 + 160s + 1000 \approx (s + 10.7)(s + 3.11 + 9.1j)(s + 3.11 - 9.1jj)$$

[8 pts] a) Sketch the positive root locus as α varies, noting asymptote intersection point and angle of departure.

- (i) approximate asymptote intersection point s =_____
- (ii) approximate angle of departure for the poles: ___ __

Problem 3 (8 pts)

Consider the following circuit for a lag compensator:

[4 pts] a) Find the transfer function $\frac{Y(s)}{U(s)}$

[4 pts]b) Suppose the desired behaviour of this circuit is that the (asymptotic) phase response is -90° between 100rad/s and 1000rad/s. At every other frequency the phase response should be greater than -90° . If $C = 1\mu F$, what are the resistor values, R_1 and R_2 ?

Problem 4 (16 pts)

You are given the following plant

$$\dot{\mathbf{x}} = A\mathbf{x} + B\mathbf{u} = \begin{bmatrix} 0 & 0 \\ 0 & 0 \end{bmatrix} \mathbf{x} + \begin{bmatrix} 2 & 0 \\ 0 & 1 \end{bmatrix} \mathbf{u}(t), \quad y = \begin{bmatrix} 4 & 1 \end{bmatrix} \mathbf{x} \qquad \mathbf{x}(t = 0) = \begin{bmatrix} 5 \\ 3 \end{bmatrix}$$

[2 pts] a) Determine if the system is controllable and observable.

[4 pts] b) Find feedback gains $K = \begin{bmatrix} k_1 & 0 \\ 0 & k_2 \end{bmatrix}$ such that with control $\mathbf{u} = K(\mathbf{r} - \mathbf{x})$, the controller has closed loop poles at -2 and -4.

$$k_1 =$$

$$k_2 =$$

 $[2~\mathrm{pts}]$ c) Draw a block diagram of the controlled system using integrators, summing junctions, and scaling functions. (Every signal should be a scalar, no vectors.)

Problem 4, cont

You are given the following plant

$$\dot{\mathbf{x}} = A_1 \mathbf{x} + B_1 \mathbf{u} = \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix} \mathbf{x} + \begin{bmatrix} 0 \\ 1 \end{bmatrix} \mathbf{u}(t), \quad y = \begin{bmatrix} 4 & 1 \end{bmatrix} \mathbf{x} \qquad \mathbf{x}(t = 0) = \begin{bmatrix} 5 \\ 3 \end{bmatrix}$$

[2 pts] d) Determine if the system $\{A_1, B_1, C_1\}$ is controllable and observable.

[4 pts] e) Find feedback gains $K = [k_1 k_2]$ such that with control $u = K(\mathbf{r} - \mathbf{x})$, the controller has closed loop poles at -2 and -4.

$$k_1 =$$

$$k_2 =$$

[2 pts] f) Draw a block diagram of the controlled system using integrators, summing junctions, and scaling functions. (Every signal should be a scalar, no vectors.)

Problem 5 (11 pts)

[3 pts] a) Given the following system:

$$\dot{\mathbf{x}} = A\mathbf{x} + Bu \qquad \qquad y = C\mathbf{x}$$

The state is transformed by a non-singular P such that $\bar{\mathbf{x}} = P\mathbf{x}$. Thus $\dot{\bar{\mathbf{x}}} = \bar{A}\bar{\mathbf{x}} + \bar{B}u$ and $y = \bar{C}\bar{\mathbf{x}}$.

Find $\bar{A} \ \bar{B} \ \bar{C}$ in terms of A, B, C, P:

$$\bar{B} =:$$

$$\bar{B} =: \underline{\qquad}$$
 $\bar{C} =: \underline{\qquad}$

[4 pts] b) You are given the following system:

$$\begin{bmatrix} -2 & -1 \\ -9 & 6 \end{bmatrix} \mathbf{x} + \begin{bmatrix} 0 \\ 1 \end{bmatrix} u(t), \quad y = \begin{bmatrix} 3 & -1 \end{bmatrix} \mathbf{x}$$

Find the transformation P and \bar{A} such that $\bar{A} = P^{-1}AP$ is in **modal canonical** (diagonal) form.

$$P = \begin{bmatrix} - & - \\ - & - \end{bmatrix}$$
 $\bar{A} = \begin{bmatrix} - & - \\ - & - \end{bmatrix}$

[4 pts] d) Find $e^{\bar{A}t}$ and e^{At} :

$$e^{\bar{A}t} = \begin{bmatrix} & & & & & \\ & & & & & \end{bmatrix}$$

$$e^{\bar{A}t} = \begin{bmatrix} ------ \end{bmatrix}$$
 $e^{At} = \begin{bmatrix} ------ \end{bmatrix}$

Problem 6 (16 pts)

The simplified dynamics of a magnetically suspended steel ball are given by:

$$m\ddot{y} = mg - c\frac{u^2}{y^2}$$

y is the position of the ball; u is the current through the coil (in amps); c is a constant that describes the magnetic force between the coil and the ball. The system is linearized at equilibrium position y_0 with equilibrium input u_e :

$$y = y_0 + \delta y$$

$$u = u_e + \delta u$$

$$u_e = y_0 \sqrt{\frac{mg}{c}}$$

The linearized state space equations are:

$$\begin{bmatrix} \dot{x}_1 \\ \dot{x}_2 \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ \frac{2g}{y_0} & 0 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + \begin{bmatrix} 0 \\ \frac{-2}{y_0} \sqrt{\frac{cg}{m}} \end{bmatrix} \delta u$$
$$= \begin{bmatrix} 0 & 1 \\ 200 & 0 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + \begin{bmatrix} 0 \\ -20 \end{bmatrix} \delta u$$
$$\delta y = \begin{bmatrix} 1 & 0 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix}$$

[1 pts] (a) What are the units of c? Assume that all other quantities are SI standard (kilograms, meters, amps, etc).

[4 pts] (b) We want to build a regulator to keep the ball at y_0 . We will design a state feedback scheme, $\delta u = -Kx$, so that the poles of the linearized system are at s = -20, -12. Find K.

$$K = [$$

[3 pts] (c) Assume that you can directly access x_1 and x_2 . You build your regulator as described above, and it successfully levitates the ball. You decide to try levitating four steel balls at the same time. Now m is four times bigger; everything else stays the same. Is your linearized system still stable? Will the steel balls be stable at y_0 ? Why or why not?

[2 pts] (e) What are some sensible values for the poles of the observer?

[2 pts] (f) Does using an observer introduce any new problems if you try to levitate four balls, as in (c)?

Problem 7. (13 pts)

You are given a continuous time plant described by the following state equation.

$$\dot{\mathbf{x}} = A\mathbf{x} + Bu$$

The system is driven with a D/A converter such that u(t) = u[n] for nT < t < nT + T. (That is, the input is held constant, by a zero-order hold equivalent.) Every T seconds the state of the system is measured with an A/D converter, that is $\mathbf{x}[n] = \mathbf{x}(nT)$.

Recall that the solution for the continuous time system is given by:

$$\mathbf{x}(t) = e^{A(t-t_o)}\mathbf{x}(t_o) + \int_{t_o}^t e^{A(t-\tau)}Bu(\tau)d\tau. \tag{1}$$

[3 pts] a) For the zero input response, $(\mathbf{x}(t=0) = \mathbf{x}_o, u(t) = 0)$ Find: (in terms of A and $\mathbf{x}_{\mathbf{o}}$)

 $\mathbf{x}[0] =: ___$ $\mathbf{x}[1] =: ___$

 $\mathbf{x}[n] =:$

[3 pts] b) For the zero state response, $(\mathbf{x}(t=0)=\mathbf{0})$

Find:(in terms of A, B, u)

 $\mathbf{x}[0] =:$ _____

 $x[1] =: ____$

 $\mathbf{x}[n] =: \underline{\hspace{1cm}}$

[3 pts] c) Consider the CT system $\dot{x} = -x + u$. With u(t) as shown, sketch x(t) for 0 < t < 6sec with initial condition x(0) = 0.

d) Let T = 1sec. For the CT system $\dot{x} = -x + u$, $x_o = 0$, with zero-order hold on input, determine the value of x at following steps (Answers may be left in terms of e.) Consider u[0] = 1, u[1] = -1

 $\mathbf{x}[0] =: ___$

 $\mathbf{x}[1] =:$ _____

 $\mathbf{x}[2] =: \underline{\hspace{1cm}}$

x[3] =:

Problem 8 (8 pts)

You are given the following plant

$$\dot{\mathbf{x}} = A\mathbf{x} + Bu = \begin{bmatrix} -2 & -10 \\ 1 & 0 \end{bmatrix} \mathbf{x} + \begin{bmatrix} 1 \\ 0 \end{bmatrix} u(t), \quad y = \begin{bmatrix} 1 & 4 \end{bmatrix} \mathbf{x} \quad \text{and} \quad \mathbf{x}(t = 0) = \begin{bmatrix} 10 \\ 5 \end{bmatrix}$$

The LQR method is used to find the linear control u = -Kx which minimizes the cost $J = \int_0^\infty (x^TQx + u^TRu)dt$, where Q and R are positive semi-definite. Four responses of the closed-loop system A,B,C,D are shown below for different choices of Q,R. Match the plots with Q R weights below.

[4 pts] For each plot of $\mathbf{x}(t)$ and u(t) choose the appropriate Q, R pair, writing in the appropriate letter.

$$Q = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \quad R = [1] \qquad Q = \begin{bmatrix} 10 & 0 \\ 0 & 1 \end{bmatrix} R = [1]$$

$$Plot: \underline{\qquad} \qquad \qquad Plot: \underline{\qquad}$$

$$Q = \begin{bmatrix} 100 & 0 \\ 0 & 1 \end{bmatrix} \quad R = [1] \quad Q = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \quad R = [10]$$

$$Plot: \underline{\qquad} \qquad \qquad Plot: \underline{\qquad}$$