EE324, Control Systems Lab, Problem sheet 7 (Report submission date: 14th March 2021)

- Q1) For the same open-loop system as above, design a Proportional-Integral (PI) controller with a transfer function (K(s+z)/s) using the root-locus method to attain the following specifications for the closed-loop.
 - a) To reach a damping ratio of 0.2 for an initial value of z = 0.01.
 - b) To obtain undamped natural frequencies of 8 and 9 rad/s.
 - c) Vary the value of 'z' and observe its effect on the root locus of the system.
 - **d)** Is it possible to alter the pole locations of a system using a PI controller without changing the damping ratio?
- **Q2)** Consider having a <u>lag-compensator</u> that has a ratio of zero-magnitude to pole-magnitude of say 20. This assignment aims to change the absolute pole-zero pair location of this lag-compensator (maintaining the ratio of 20) and see the effect on the transients.
- a) Consider $G(s)=1/(s^2+3s+2)$ and first choose a constant gain K to achieve 10% OS in the closed-loop.
- **b)** Find the steady-state error and now add the above lag-compensator and (with the above ratio of 20), find the new steady-state error.
- **c)** Change the location of the pole-zero pair (with say 5 different pole-zero locations) to see the degrading effect on the planned %OS and the trade-off with how late the lag-compensator effect comes into action.
- **Q3) a)** Design a lead compensator for G(s) of Q2 to have 2% settling time made half of the case for Q2-a, and %OS still the same.
- b) Design a PD controller to achieve the specification in Q3a.
- **Q4) a)** Plot input and output sinusoid of varying frequency (choose 5 different frequencies) and check for a stable transfer function $G(s) = 1/(s^2 + 5s + 6)$ and check that the ratio of the amplitude of output to input is $|G(j\omega)|$ and the phase difference is the angle of $G(j\omega)$, with omega equal to these 5 frequencies.
- **b)** The desired relation (between phase difference and angle of $G(j\omega)$ is for frequency measured in Hz or in rad/s?
- c) Consider $G(s) = 60/(s^3+6s^2+11s+6)$. Find answers to Q4a for this case. Find a frequency when the phase angle difference is 180 degrees. (Find the frequency by trial and error or by any other method.) Did numerator 60 play a role in this argument (of finding the frequency for which we have 180 degrees phase difference between input and output)?