Code No: R05220205

II B.Tech II Semester Regular Examinations, Apr/May 2007 CONTROL SYSTEMS

(Common to Electrical & Electronic Engineering, Electronics & Communication Engineering, Electronics & Instrumentation Engineering, Electronics & Control Engineering, Electronics & Telematics and Electronics & Computer Engineering)

Time: 3 hours Max Marks: 80

Answer any FIVE Questions All Questions carry equal marks

- 1. (a) Explain the classification of control systems?
 - (b) Find the transfer function relating displacement 'y' and 'x' for the following system. Shown in figure 1b. [6+10]

Figure 1b

- 2. Derive the Transfer Function for a.c. servomotor. Explain about torque-speed characteristics of a.c. servomotor. [16]
- 3. (a) Explain the significance of generalized error series?
 - (b) For a system $G(s)H(s) = \frac{K}{s^2(s+2)(s+3)}$,. Find the value of K to limit the steady state error to 10 when the input to the system is r(t)=1+10t+40/2 t^2 . [6+10]
- 4. The open loop T.F. of a control system is given by $G(s)H(s) = \frac{K}{s(s+6)(s^2+4s+13)}$ Sketch the root locus plot and determine
 - (a) the break-away points
 - (b) The angle of departure from complex poles
 - (c) the stability condition.

[16]

- 5. (a) Explain the term frequency response analysis.
 - (b) Show that in Bode magnitude plot the slope corresponding to a quadratic factor is -40 dB/dec.
 - (c) Explain with the help of examples
 - i. Minimum phase function
 - ii. Non minimum phase function
 - iii. All pass function.

[4+6+6]

[8+8]

- 6. (a) What is "Nyquist Contour"?
 - (b) A system is given by $G(s) = \frac{4s+1}{s^2(s+1)(2s+1)}$ Sketch the Nyquist plot & hence determine the stability of the system. [2+14]
- 7. (a) What is compensation? what are the different types of compensators?
 - (b) What is a lag compensator, obtain the transfer function of lag compensator and draw pole-zero plot?
 - (c) Explain the different steps to be followed for the design of compensator using Bode plot? [3+3+10]
- 8. (a) A control system has a transfer function given by $G(s) = \frac{S+3}{(S+1)(S+2)^2}$. Obtain the canonical state variable representation.
 - (b) A system is described by

$$\dot{x} = \begin{bmatrix} -1 & -4 & -1 \\ -1 & -6 & -2 \\ -1 & -2 & -3 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} + \begin{bmatrix} 0 \\ 1 \\ 1 \end{bmatrix} u$$

$$y = \begin{bmatrix} 1 & 1 & 1 \end{bmatrix} [x]$$
Find the transfer function?.

Set No. 2

[8+8]

[16]

Code No: R05220205

II B.Tech II Semester Regular Examinations, Apr/May 2007 CONTROL SYSTEMS

(Common to Electrical & Electronic Engineering, Electronics & Communication Engineering, Electronics & Instrumentation Engineering, Electronics & Telematics and Electronics & Computer Engineering)

Time: 3 hours Max Marks: 80

Answer any FIVE Questions All Questions carry equal marks

- 1. (a) What is feedback? Explain the effects of feedback?
 - (b) What is the sensitivity function and explain it with respect to open loop and closed loop systems? [8+8]
- 2. (a) Explain the disadvantages and advantages of block diagram reduction process over signal flow graph.
 - (b) Explain the rules of block diagram reduction.
- 3. (a) For an under damped second order system ,define various time domain specifications?
 - (b) The forward path T.F. of a unity feed back control system is given by $G(s) = \frac{2}{s(s+3)}$. Obtain the expression for unit step response of the system? [8+8]
- 4. For a unity feedback system having forward path transfer function $G(S) = \frac{K}{s(1+0.6S)(1+0.4S)}$. Determine
 - (a) The range of values of K
 - (b) Marginal value of K
 - (c) Frequency of sustained oscillations.
- 5. (a) Write a note on determination of range of 'K' for stability using Bode plots.
 - (b) Define GM & PM and explain how you can determine them from Bode plots. [8+8]
- 6. (a) What is "Nyquist Contour"?
 - (b) A system is given by $G(s) = \frac{4s+1}{s^2(s+1)(2s+1)}$ Sketch the Nyquist plot & hence determine the stability of the system. [2+14]
- 7. (a) What is compensation? what are the different types of compensators?
 - (b) What is a lag compensator, obtain the transfer function of lag compensator and draw pole-zero plot?

- (c) Explain the different steps to be followed for the design of compensator using Bode plot? [3+3+10]
- 8. Find the canonical format representation and state transition matrix. [16]

$$\begin{bmatrix} \dot{x}_1 \\ \dot{x}_2 \\ \dot{x}_3 \end{bmatrix} = \begin{bmatrix} 2 & -2 & 3 \\ 1 & 1 & 1 \\ 1 & 3 & -1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} + \begin{bmatrix} 11 \\ 1 \\ -14 \end{bmatrix} u$$

$$y = \begin{bmatrix} -3 & 5 & -2 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}$$

Code No: R05220205

II B.Tech II Semester Regular Examinations, Apr/May 2007 CONTROL SYSTEMS

(Common to Electrical & Electronic Engineering, Electronics & Communication Engineering, Electronics & Instrumentation Engineering, Electronics & Control Engineering, Electronics & Telematics and Electronics & Computer Engineering)

Time: 3 hours Max Marks: 80

Answer any FIVE Questions All Questions carry equal marks

1. (a) Derive the transfer function for the following rotational mechanical systems. Shown in figure 1a

Figure 1a

- (b) List out the limitation of open loop systems over closed loop systems. [10+6]
- 2. (a) Determine the transfer function $\frac{C(s)}{R(s)}$ for the following block diagram (figure 2a)

Figure 2a

Set No. 3

(b) Define various terms involved in signal flow graphs.

[10+6]

- 3. (a) Why derivative controller is not used in control systems? What is the effect of PI controller on the system performance?
 - (b) The system shown in figure 3b uses a rate feed back controller. Determine the tachometer constant K_t so as to obtain the damping ratio as 0.5. Calculate the corresponding ω_d , T_p , T_s and M_p . [6+10]

Figure 3b

- 4. The open loop T.F. of a control system is given by $G(s)H(s) = \frac{K}{s(s+6)(s^2+4s+13)}$ Sketch the root locus plot and determine
 - (a) the break-away points
 - (b) The angle of departure from complex poles
 - (c) the stability condition.

[16]

- 5. (a) Derive the expressions for resonant peak & resonant frequency and hence establish the correlation between time response & frequency response.
 - (b) Given $\zeta = 0.7 \& \omega_n = 10 \text{ r/s}$ find resonant peak, resonant frequency & Bandwidth. [10+6]
- 6. (a) A system has one open loop pole & two closed loop poles in Right Half of splane. Show that the Nyquist plot encircles the (-1+j0) point once in clockwise direction.
 - (b) Addition of poles to the loop transfer function reduces the closed loop stability of the system. Justify by Nyquist plots. [8+8]
- 7. (a) What is compensation? what are the different types of compensators?
 - (b) What is a lag compensator, obtain the transfer function of lag compensator and draw pole-zero plot?
 - (c) Explain the different steps to be followed for the design of compensator using Bode plot? [3+3+10]
- 8. (a) For the given T.F $T(s) = \frac{b_0}{S^3 + a_2 S^2 + a_1 S + a_0}$ Obtain the state model (phase variable form)?
 - (b) Construct the state model for a system characterized by the differential equation.

$$\ddot{y} + 5\dot{y} + 6y = u. ag{8+8}$$

Code No: R05220205 Set No. 3

Set No. 4

Code No: R05220205

II B.Tech II Semester Regular Examinations, Apr/May 2007 CONTROL SYSTEMS

(Common to Electrical & Electronic Engineering, Electronics & Communication Engineering, Electronics & Instrumentation Engineering, Electronics & Control Engineering, Electronics & Telematics and Electronics & Computer Engineering)

Time: 3 hours Max Marks: 80

Answer any FIVE Questions All Questions carry equal marks

1. (a) Obtain the transfer function of the following system and draw its analogous electrical circuit. Figure 1a

Figure 1a

- (b) Explain the advantages and features of transfer function.
- [16]
- 2. (a) Explain the disadvantages and advantages of block diagram reduction process over signal flow graph.
 - (b) Explain the rules of block diagram reduction.

[8+8]

- 3. (a) Define the following terms:
 - i. Steady-state error
 - ii. Settling time
 - iii. Peak overshoot
 - iv. type and order of a control system.
 - (b) Sketch the transient response of a second order system and derive the expression for rise time and peak overshoot? [8+8]
- 4. (a) Define the following terms
 - i. Stable system
 - ii. Critically stable system
 - iii. Conditionally stable system.
 - (b) For the system having characteristic equation $2S^4 + 4S^2 + 1 = 0$, find the following

Code No: R05220205

Set No. 4

- i. the no. of roots in the left half of s-plane
- ii. the no. of roots in the right half of s-plane
- iii. the no. of roots on the imaginary axis.

[6+10]

Use the RH stability criterion

- 5. (a) Explain why it is important to conduct frequency domain analysis of linear control systems.
 - (b) Sketch the Bode Magnitude plot for the transfer function $G(s) = \frac{Ks^2}{(1+0.2s)(1+0.02s)}$ Hence find 'K' such that gain cross over freq. is 5 r/s. [6+10]
- 6. (a) State Nyquist Stability Criterion.
 - (b) Explain the use of Nyquist Stability Criterion in the assessment of relative stability of a system.
 - (c) Enlist the step-by-step procedure for the construction of Nyquist plots. [2+6+8]
- 7. (a) What is compensation? what are the different types of compensators?
 - (b) What is a lag compensator, obtain the transfer function of lag compensator and draw pole-zero plot?
 - (c) Explain the different steps to be followed for the design of compensator using Bode plot? [3+3+10]
- 8. (a) Discuss the significance of state Space Analysis?
 - (b) Define state variables.
 - (c) Obtain the state variable representation of an armsture controlled D.C Servomotor? [4+4+8]