MASSACHUSETTS INSTITUTE OF TECHNOLOGY

Department of Mechanical Engineering

2.004 Dynamics and Control II Fall 2007

Problem Set #3

Solution Posted: Friday, Sept. 28, '07

1. A second–order system has the step response shown below. Determine its transfer function.

Answer: This is under-damped 2nd order system. Starting from the transfer function of the second order system

$$A\frac{\omega_n^2}{s^2 + 2\zeta\omega_n s + \omega^2},$$

we have to decide the parameters of $A(\text{constant}), \zeta(\text{damping ratio})$ and $\omega_n(\text{natural frequency})$.

From the final value theorem,

$$\lim_{s \to 0} \frac{1}{s} s \frac{A\omega_n^2}{s^2 + 2\zeta \omega_n s + \omega_n^2} = A$$

¹a.u. denotes arbitrary units; its use appropriate when we consider a function that does not correspond to any particular physical quantity.

and the steady state value is 1 (from the given figure). Therefore, A=1.

The step response of the under-damped second order system is

$$\left[1 - ae^{-\sigma_d t} \cos\left(\omega_d t - \phi\right)\right] u(t),$$

where $\sigma_d = \zeta \omega_n$ and $\omega_d = \omega_n \sqrt{1 - \zeta^2}$.

From the lecture note 7 (pp. 26), $\%OS = \exp\left(-\frac{\zeta\pi}{1-\zeta^2}\right)$: 72%.

Thus the damping ratio $\zeta \approx 0.1$.

To get the natural frequency, we choose two peak points at $t_1 = 0.35$ sec and $t_2 = 0.95$ sec. The cosine term will be 1 at the peaks, so that we can consider exponential decay term only.

$$f(t_1) = 1 - ae^{-\sigma_d t_1} = 1.72$$

$$f(t_2) = 1 - ae^{-\sigma_d t_2} = 1.4$$

Dividing the two equations, we obtain

$$\frac{ae^{-\sigma_d t_1}}{ae^{-\sigma_d t_1}} = \frac{1 - 1.72}{1 - 1.4}.$$

From that $\sigma_d = \left\{\ln\left(\frac{0.72}{0.4}\right)\right\} / \left\{t_2 - t_1\right\} = 0.9796$. Therefore $\omega_n \approx 9.8$. (The reason why I picked two points instead of one point is to cancel the constant a).

The transfer function is

$$\frac{64}{s^2 + 1.96s + 96},$$

and its step response by MATLAB is

Note that the estimated parameters might be slightly different than the original because our reading of the plot can never be completely accurate.

- 2. Consider again the system of a DC motor with a parallel current source connected via a gear pair to an inertia that we saw in Problem 5 of PS02. Substituting numerical values $i_s = 1.0u(t)$ A, $R = 5 \Omega$, $K_m = 0.5 \text{ N} \cdot \text{m/A}$, $K_v = 0.5 \text{ V} \cdot \text{sec}$, $J_m = 0.1 \text{ kg} \cdot \text{m}^2$, $(N_2/N_1) = 10$, $J = 6 \text{ kg} \cdot \text{m}^2$, $K = 1 \text{ N} \cdot \text{m/rad}$, derive and plot the step response for the following two cases:
 - a) $b = 9.4 \,\mathrm{N} \cdot \mathrm{m} \cdot \mathrm{sec/rad};$
 - **b)** $b = 0.76 \,\mathrm{N} \cdot \mathrm{m} \cdot \mathrm{sec/rad}$.

Answer:

The transfer function is

$$\frac{\Theta(s)}{I_s(s)} = \frac{(N_2/N_1)K_m}{\left(J + \frac{N_2^2}{N_1^2}J_m\right)s^2 + \left(b + \frac{N_2^2}{N_1^2}\frac{K_vK_m}{R}\right)s + K}.$$

Rearranging it, we can re-write it as

$$\frac{\Theta(s)}{I_s(s)} = \frac{(N_2/N_1)K_m}{K} \frac{K/(J + (N_2/N_1)^2 J_m)}{s^2 + \frac{bR + (N_2^2/N_1^2)K_v K_m}{R(J + (N_2^2/N_1^2)J_m)}s + \frac{K}{J + (N_2^2/N_1^2)J_m}}.$$

The general form of the transfer function is

$$\frac{\Theta(s)}{I_s(s)} = A \frac{\omega_n^2}{s^2 + 2\zeta\omega_n s + \omega_n^2},$$

where the natural frequency $\omega_n=\sqrt{\frac{K}{J+(N_2^2/N_1^2)J_m}}$ and the damping ratio $\zeta=\frac{bR+(N_2^2/N_1^2)K_vK_m}{R(J+(N_2^2/N_1^2)J_m)}\frac{1}{2\omega_n}$.

a) $b = 9.4 \,\mathrm{N} \cdot \mathrm{m} \cdot \mathrm{sec/rad};$

 $\omega_n = 0.25$ and $\zeta = 1.8 > 1$. (Over-damped system) Transfer function is

$$\frac{\Theta(s)}{I_s(s)} = \frac{5/16}{s^2 + (14.4/16)s + (1/4)^2}$$

whose poles are $p_1 = -0.8242$ and $p_2 = -0.0758$. To obtain its step response, we do partial fraction expansion.

$$A\frac{\omega_n^2}{s^2 + 2\zeta\omega_n s + \omega_n^2} = \frac{K_1}{s} + \frac{K_2}{s + 0.8242} + \frac{K_3}{s + 0.0758},$$

where $K_1 = 5, K_2 = 0.5067, K_3 = -5.5067$. The step response is

$$f(t) = (K_1 + K_2 e^{-0.8242t} + K_3 e^{-0.0758t})u(t).$$

b) $b = 0.76 \text{ N} \cdot \text{m} \cdot \text{sec/rad}.$

 $\omega_n = 0.25$ and $\zeta = 0.72 < 1$. (Under–damped system) The transfer function is

$$\frac{\Theta(s)}{I_s(s)} = \frac{5/16}{s^2 + (5.76/16)s + (1/4)^2}$$

whose poles are $p_1 = -0.18 + j0.1735$ and $p_1 = -0.18 - j0.1735$. Doing partial fraction expansion, we obtain

$$A\frac{\omega_n^2}{s^2 + 2\zeta\omega_n s + \omega_n^2} = \frac{K_1}{s} + \frac{K_2 s + K_3}{s^2 + 2\zeta\omega_n s + \omega_n^2},$$

where $K_1 = 5, K_2 = -5, K_3 = -1.8$. The step response is

$$f(t) = (K_1 + K_2 e^{-\sigma_d t} \cos(\omega_d t) + K_3 e^{-\sigma_d t} \sin(\omega_d t)) u(t).$$

3. Problem 8 from Nise textbook, Chapter 4 (page 234).

Answer: Plotting the step response was not required; we did it here for completeness.

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

Answer: Pole: p=-2, Zero: none

Step response $(1 - e^{-2t})u(t)$. 1st order system.

b)
$$T(s) = \frac{5}{(s+2)(s+6)}$$

Answer: Poles: $p_1 = -2$, $p_2 = -6$, Zero: none

 $\omega_n^2 = 12$ and $\zeta = 4/\sqrt{12} = 1.15 > 1$. 2nd order overdamped system. Step response $[1 + K_1 e^{-p_1 t} + K_2 e^{-p_2 t}] u(t)$.

5

c)
$$T(s) = \frac{10(s+7)}{(s+10)(s+20)}$$

Answer: Poles: $p_1 = -10$, $p_2 = -20$, Zeros: $z_1 = -7$

Pole–Zero Map

-2 -35

2 1.5-1-98 0.5--0.5--1--1.5Step Response

0.4

0.35

0.3

0.25

0.1

0.1

0.05

0 0.1 0.2 0.3 0.4

 $\omega_n^2 = 200$ and $\zeta = 30/2/\sqrt{200} = 1.06 > 1$. 2nd order overdamped system. Step response $[1 + K_1 e^{-p_1 t} + K_2 e^{-p_2 t}] u(t)$.

d) $T(s) = \frac{20}{s^2 + 6s + 144}$

Answer: Poles: $p_1 = -3 + j11.619$, $p_2 = -3 - j11.619$, Zeros: none

Pole-Zero Map

15

x

10

5

-5

-10

x

-15

-4

-3

-2

-1

Real Avis

0.25 0.2 0.15 0.1 0.05 0.05 1 1.5 2

 $\omega_n^2 = 144$ and $\zeta = 6/2/\sqrt{144} = 0.25 < 1$. 2nd order underdamped system. Step response $[1 - Ae^{-\sigma_d t}\cos{(\omega_d t - \phi)}] u(t)$.

e) $T(s) = \frac{s+2}{s^2+9}$

Answer: Poles: $p_1 = 3j$, $p_2 = -3j$, Zero: z = -2

 $\omega_n^2=9$ and $\zeta=0.$ 2nd order undamped system.

Step response $\left[1 - K_1 \sin(3t) + K_2 \cos(3t)\right] u(t)$.

f)
$$T(s) = \frac{(s+5)}{(s+10)^2}$$

Answer: Poles: p = -10(double), Zeors: z = -5

 $\omega_n^2=100$ and $\zeta=1.$ 2nd order critically damped system.

Step response $[K_0 + K_1 e^{-10t} - K_2 t e^{-10t}] u(t)$.