System Dynamics and Control 1	Time Response - Problems	System Dynamics and Control 2	Time Response - Problems
4.1 Derive the output responses for the system with step input		4.2 Find the output response, $c(t)$, for each of the	
a. $\frac{9}{s^2 + 9s + 9}$ b. $\frac{9}{s^2 + 2s + 9}$ c. $\frac{9}{s^2 + 9}$	d. $\frac{9}{s^2 + 6s + 9}$	in the figure. Also find the time constant, rise time for each case	time, and settling
5-+95+9 5-+25+9 5-+9	2- + 02 + 3	a. $R(s) = \frac{1}{s}$ $\frac{5}{s+5}$ $C(s)$ b. $R(s) = \frac{1}{s}$	C(s)
HCM City Univ. of Technology, Faculty of Mechanical Engineering	Nguyen Tan Tien	HCM City Univ. of Technology, Faculty of Mechanical Engineering	Nguyen Tan Tien
System Dynamics and Control 3	Time Response - Problems	System Dynamics and Control 4	Time Response - Problems
4.3 Plot the step responses using matlab a. $R(s) = \frac{1}{s}$ $S = \frac{1}{s+5}$	<i>C</i> (<i>s</i>) →	4.4 Find the capacitor voltage in the network if at $t=0$. Assume zero initial find the time constant, rise time for the capacitor voltage in the network if $t=0$. Assume zero initial find the time constant, rise time for the capacitor voltage in the network if $t=0$. Assume zero initial find the time constant, rise time for the capacitor voltage in the network if $t=0$. Assume zero initial find the time constant, rise time for the capacitor voltage in the network if $t=0$. Assume zero initial find the time constant, rise time for the capacitor voltage in the network if $t=0$. Assume zero initial find the time constant, rise time for the capacitor voltage in the network if $t=0$. Assume zero initial find the time constant, rise time for the capacitor voltage in the network if $t=0$. Assume zero initial find the time constant, rise time for the capacitor voltage in the network if $t=0$. Assume zero initial find the time constant, rise time for the capacitor voltage in the network i	al conditions. Also
HCM City Univ. of Technology, Faculty of Mechanical Engineering	Nguyen Tan Tien	HCM City Univ. of Technology, Faculty of Mechanical Engineering	Nguyen Tan Tien
System Dynamics and Control 5	Time Response - Problems	System Dynamics and Control 6	Time Response - Problems
4.5 Plot the step response for P.4.4 using matlab. find the time constant, rise time, and settling time		4.6 For the given system, find an equation that relative $f(t)$ - settling time of the velocity of $f(t)$ - rise time of the velocity of the	ates
HCM City Univ. of Technology, Faculty of Mechanical Engineering	Nguyen Tan Tien	HCM City Univ. of Technology, Faculty of Mechanical Engineering	Nguyen Tan Tien

Time Response - Problems

4.7 Plot the step response for P.4.6 using matlab. From your plots, find the time constant, rise time, and settling time. Use M = 1, 2

System Dynamics and Control

Time Response - Problems

4.8 For each of the TF shown below, find the locations of the poles and zeros, plot them on the s-plane, and then write an expression for the general form of the step response without solving for the inverse Laplace transform. State the nature of each response (overdamped, underdamped, and so on)

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

$$d. T(s) = \frac{20}{s^2 + 6s + 14}$$

b.
$$T(s) = \frac{5}{(s+3)(s+6)}$$

e.
$$T(s) = \frac{s+2}{s^2+1}$$

a.
$$T(s) = \frac{2}{s+2}$$
 d. $T(s) = \frac{20}{s^2 + 6s + 144}$
b. $T(s) = \frac{5}{(s+3)(s+6)}$ e. $T(s) = \frac{s+2}{s^2+9}$
c. $T(s) = \frac{10(s+7)}{(s+10)(s+20)}$ f. $T(s) = \frac{s+5}{(s+10)^2}$

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

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

System Dynamics and Control

4.9 Use matlab to find the poles of

$$T(s) = \frac{s^2 + 2s + 2}{s^4 + 6s^3 + 4s^2 + 7s + 2}$$

4.10 Find the transfer function and poles of the system

$$\dot{\mathbf{x}} = \begin{bmatrix} 8 & -4 & 1 \\ -3 & 2 & 0 \\ 5 & 7 & -9 \end{bmatrix} \mathbf{x} + \begin{bmatrix} -4 \\ -3 \\ 4 \end{bmatrix} u(t), \ y = \begin{bmatrix} 2 & 8 & -3 \end{bmatrix} \mathbf{x}, \ \mathbf{x}(0) = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguven Tan Tien

HCM City Univ. of Technology, Faculty of Mechanical Engineering

System Dynamics and Control

Nguyen Tan Tien

System Dynamics and Control

4.11 Find the TF and poles of the system using matlab

$$\dot{\mathbf{x}} = \begin{bmatrix} 8 & -4 & 1 \\ -3 & 2 & 0 \\ 5 & 7 & -9 \end{bmatrix} \mathbf{x} + \begin{bmatrix} -4 \\ -3 \\ 4 \end{bmatrix} u(t), \ y = \begin{bmatrix} 2 & 8 & -3 \end{bmatrix} \mathbf{x}, \ \mathbf{x}(0) = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

4.12 Write the general form of the capacitor voltage for the electrical network: $R_1 = R_2 = 10k\Omega$, L = 200H, $C = 10\mu F$

$$v(t) = u(t) \begin{picture}(20,0) \put(0,0){\line(1,0){100}} \put(0,0){\l$$

System Dynamics and Control

Time Response - Problems

4.13 Use matlab to plot the capacitor voltage in P.4.12

Time Response - Problems

4.14 Solve for x(t) in the system if f(t) is a unit step: M = 1kg, $K_s = 5N/m, f_v = 1Ns/m, f(t) = u(t)N$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

Time Response - Problems

System Dynamics and Control

Time Response - Problems

4.15 The system has a unit step input. Find the output response ω_n^2 c(s) as a function of time. Assume the system is underdamped. Notice: the result will be Eq.4.28 4.16 Derive the relationship for damping ratio as a function of percent overshoot, Eq.4.39

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

17

Time Response - Problems

4.17 Calculate the exact response of each system using Laplace transform techniques

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

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

b.
$$T(s) = \frac{s}{(s+3)(s+6)}$$

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

a.
$$T(s) = \frac{2}{s+2}$$
 d. $T(s) = \frac{20}{s^2 + 6s + 144}$
b. $T(s) = \frac{5}{(s+3)(s+6)}$ e. $T(s) = \frac{s+2}{s^2+9}$
c. $T(s) = \frac{10(s+7)}{(s+10)(s+20)}$ f. $T(s) = \frac{s+5}{(s+10)^2}$

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

System Dynamics and Control

Time Response - Problems

4.18 Find the damping ratio and natural frequency for each second-order system and show that the value of the damping ratio conforms to the type of response (underdamped, overdamped, and so on) predicted in that problem

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

$$d. T(s) = \frac{20}{s^2 + 6s + 14}$$

b.
$$T(s) = \frac{1}{(s+3)}$$

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

and so only predicted in that problem

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

b. $T(s) = \frac{5}{(s+3)(s+6)}$

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

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

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

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

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

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

Time Response - Problems

4.19 A system has a damping ratio of $\zeta = 0.5$, a natural frequency of $\omega_n = 100 rad/s$, and a dc gain of 1. Find the response of the system to a unit step input

System Dynamics and Control

Time Response - Problems

4.20 For each of the second-order systems that follow, find ζ , ω_n , T_s , T_p , T_r , and %0S

a.
$$T(s) = \frac{16}{s^2 + 3s + 16}$$

1.05 × 10⁷

b.
$$T(s) = \frac{0.04}{s^2 + 0.02s + 0.04}$$

a.
$$T(s) = \frac{16}{s^2 + 3s + 16}$$

c. $T(s) = \frac{1.05 \times 10^7}{s^2 + 1.6 \times 10^3 s + 1.05 \times 10^7}$

 $\mathcal{L}\{\sin \omega tu\} = \frac{\omega}{s^2 + \omega^2} \qquad \mathcal{L}\{\cos \omega tu\} = \frac{s}{s^2 + \omega^2} \qquad \mathcal{L}\{tu(t)\} = \frac{1}{s^2} \qquad \mathcal{L}\{e^{-at}f(t)\} = F(s+a)$ HCM City Unix. of Technology, Faculty of Mechanical Engineering Nguyen Tan Tier

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control 21

Time Response - Problems

4.21 Write a matlab program to estimate the given specifications and plot the step responses. Estimate the rise time from the plot

a.
$$T(s) = \frac{16}{s^2 + 3s + 1}$$

b.
$$T(s) = \frac{0.04}{s^2 + 0.02s + 0.04}$$

a.
$$T(s) = \frac{16}{s^2 + 3s + 16}$$

c. $T(s) = \frac{1.05 \times 10^7}{s^2 + 1.6 \times 10^3 s + 1.05 \times 10^7}$

Time Response - Problems

System Dynamics and Control 4.22 Use matlab's LTI Viewer and obtain settling time, peak time, rise time, and percent overshoot for each of the systems

a.
$$T(s) = \frac{16}{s^2 + 3s + 16}$$

b.
$$T(s) = \frac{0.04}{s^2 + 0.02s + 0.04}$$

c.
$$T(s) = \frac{1.05 \times 10^7}{1.05 \times 10^7}$$

a.
$$T(s) = \frac{16}{s^2 + 3s + 16}$$

c. $T(s) = \frac{1.05 \times 10^7}{s^2 + 1.6 \times 10^3 s + 1.05 \times 10^7}$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

HCM City Univ. of Technology. Faculty of Mechanical Engineering

Nguyen Tan Tien

Time Response - Problems

System Dynamics and Control

Time Response - Problems

4.23 For each pair of second-order system specifications that follow, find the location of the second-order pair of poles

a.
$$\%OS = 12\%$$
, $T_s = 0.6s$ b. $\%OS = 10\%$, $T_p = 5s$ c. $T_s = 7s$, $T_p = 3s$

4.24 Find the transfer function of a second-order system that yields a 12.3% overshoot and a settling time of 1s

System Dynamics and Control

Time Response - Problems

25

4.25 For the given system, do the following a.Find the TF G(s) = X(s)/F(s) b.Find ζ , ω_n , %OS, T_s , T_p , and T_r

System Dynamics and Control

26

Time Response - Problems

4.26 For the given system, a step torque is applied at $\theta_1(t)$. Find

 $\begin{array}{c|c} T(t) \theta_1(t) & 1.52Nms/rad \\ \hline \downarrow & \downarrow & \downarrow \\ 1.07kgm^2 & \theta_2(t) & 1.92Nm/rad \\ \end{array}$

a.the TF $G(s) = \theta_2(s)/T(s)$ b.the percent overshoot, settling time, and peak time for $\theta_2(t)$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

27

Time Response - Problems

4.28 Find the percent overshoot, settling time, rise time, and peak time for

$$T(s) = \frac{14.145}{(s^2 + 0.842s + 2.829)(s+5)}$$

System Dynamics and Control

28

Time Response - Problems

4.29 For each of the unit step responses, find the TF of the system

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

Hint: a. $c_{ss} = 2.0$, $T_c = 0.025s$ b. $c_{max} = 13.8$, $c_{ss} = 11.0$, $T_s = 2.2s$ c. $c_{max} = 1.4$, $c_{ss} = 1.0$, $T_p = 3.9s$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nauven Tan Tien

Suntam Dunamica and Control

20

Time Response - Problems

4.30 For the following response functions, determine if pole-zero cancellation can be approximated. If it can, find percent overshoot, settling time, rise time, and peak time

a.
$$C(s) = \frac{s+3}{s(s+2)(s^2+3s+10)}$$
 c. $C(s) = \frac{s+2.1}{s(s+2)(s^2+s+5)}$
b. $C(s) = \frac{s+2.5}{s(s+2)(s^2+4s+20)}$ d. $C(s) = \frac{s+2.1}{s(s+2)(s^2+5s+20)}$

System Dynamics and Control

30

Time Response - Problems

4.31 Using matlab, plot the time response of the following systems and from the plot determine percent overshoot, settling time, rise time, and peak time

a.
$$C(s) = \frac{s+3}{s(s+2)(s^2+3s+10)}$$
 c. $C(s) = \frac{s+2.1}{s(s+2)(s^2+s+5)}$
b. $C(s) = \frac{s+2.5}{s(s+2)(s^2+4s+20)}$ d. $C(s) = \frac{s+2.1}{s(s+2)(s^2+5s+20)}$

System Dynamics and Contro

Time Response - Probl

4.32 Find peak time, settling time, and percent overshoot for only those responses below that can be approximated as second-order responses

$$\begin{aligned} \text{a.}c(t) &= 0.003500 - 0.001524e^{-4t} - 0.001976e^{-3t}\cos 22.16t \\ &- 0.0005427e^{-3t}\sin 22.16t \\ \text{b.}c(t) &= 0.05100 - 0.007353e^{-8t} - 0.007647e^{-6t}\cos 8t \end{aligned}$$

b.
$$c(t) = 0.05100 - 0.007353e^{-6t} - 0.007647e^{-6t}\cos 8t -0.01309e^{-6t}\sin 8t$$

$$\begin{aligned} \mathrm{c.}c(t) &= 0.009804 - 0.0001857e^{-5.1t} - 0.009990e^{-2t}\mathrm{cos}9.796t \\ &- 0.001942e^{-2t}\mathrm{sin}9.796t \end{aligned}$$

$$\begin{array}{l} \mathrm{d}.c(t) = 0.007000 - 0.001667e^{-10t} - 0.008667e^{-2t}\mathrm{cos}9.951t \\ -0.0008040e^{-2t}\mathrm{sin}9.951t \end{array}$$

System Dynamics and Control

32

ime Response - Problems

4.35 A system is represented by the state and output equations that follow. Without solving the state equation, find the poles of the system

$$\dot{\mathbf{x}} = \begin{bmatrix} -2 & -1 \\ -3 & -5 \end{bmatrix} \mathbf{x} + \begin{bmatrix} 1 \\ 2 \end{bmatrix} u(t), \ y = \begin{bmatrix} 3 & 2 \end{bmatrix} \mathbf{x}$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

Time Response - Problems

4.36 A system is represented by the state and output equations that follow

$$\dot{\mathbf{x}} = \begin{bmatrix} 0 & 2 & 3 \\ 0 & 6 & 5 \\ 1 & 4 & 2 \end{bmatrix} \mathbf{x} + \begin{bmatrix} 0 \\ 1 \\ 1 \end{bmatrix} u(t), y = \begin{bmatrix} 1 & 2 & 0 \end{bmatrix} \mathbf{x}$$

Without solving the state equation, find

- a.the characteristic equation
- b.the poles of the system

System Dynamics and Control

34

Time Response - Problems

4.37 Given the following state-space representation of a system, find Y(s)

$$\dot{\mathbf{x}} = \begin{bmatrix} 1 & 2 \\ -3 & -1 \end{bmatrix} \mathbf{x} + \begin{bmatrix} 1 \\ 1 \end{bmatrix} \sin 3t, \ \mathbf{y} = \begin{bmatrix} 1 & 2 \end{bmatrix} \mathbf{x}, \ \mathbf{x}(0) = \begin{bmatrix} 3 \\ 1 \end{bmatrix}$$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Contro

35

Time Response - Problems

4.38 Given the following system represented in state space, solve for Y(s) using the Laplace transform method for solution of the state equation

$$\dot{\mathbf{x}} = \begin{bmatrix} 0 & 1 & 0 \\ -2 & -4 & 1 \\ 0 & 0 & -6 \end{bmatrix} \mathbf{x} + \begin{bmatrix} 0 \\ 1 \end{bmatrix} e^{-t}, y = \begin{bmatrix} 0 & 0 & 1 \end{bmatrix} \mathbf{x}, \mathbf{x}(0) = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

System Dynamics and Contro

36

Time Response - Problems

4.39 Solve the following state equation and output equation for y(t), where u(t) is the unit step. Use the Laplace transform method $\dot{\boldsymbol{x}} = \begin{bmatrix} -2 & 0 \\ -1 & -1 \end{bmatrix} \boldsymbol{x} + \begin{bmatrix} 1 \\ 1 \end{bmatrix} u(t), \ \boldsymbol{y} = \begin{bmatrix} 0 & 1 \end{bmatrix} \boldsymbol{x}, \ \boldsymbol{x}(0) = \begin{bmatrix} 3 \\ 0 \end{bmatrix}$

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Contro

Time Respor

Time Response - Problems

System Dynamics and Control

38

Time Response - Problems

4.40 Solve for y(t) for the following system represented in state space, where u(t) is the unit step. Use the Laplace transform approach to solve the state equation

$$\dot{x} = \begin{bmatrix} -3 & 1 & 0 \\ 0 & -6 & 1 \\ 0 & 0 & -5 \end{bmatrix} x + \begin{bmatrix} 0 \\ 1 \\ 1 \end{bmatrix} e^{-t}, y = \begin{bmatrix} 0 & 1 & 1 \end{bmatrix} x, x(0) = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

4.41 Use matlab to plot the step response of P.4.40

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien

System Dynamics and Control

Time Response - Problems

4.49 A human responds to a visual cue with a physical response. The TF that relates the output physical response P(s) to the input visual command V(s) is

$$G(s) = \frac{P(s)}{V(s)} = \frac{s + 0.5}{(s + 2)(s + 5)}$$

Do the following

- a. Evaluate the output response for a unit step input using the Laplace transform
- b. Represent the transfer function in state space
- $\ensuremath{\text{c.}}\xspace$ Simulate the system and obtain a plot of the step response

HCM City Univ. of Technology, Faculty of Mechanical Engineering

Nguyen Tan Tien