

GATE SOLVED PAPER - EC

CONTROL SYSTEM

2013 ONE MARK

The Bode plot of a transfer function G(s) is shown in the figure below.

The gain $(20 \log |G(s)|)$ is $32 \, dB$ and $-8 \, dB$ at $1 \, rad/s$ and $10 \, rad/s$ respectively. The phase is negative for all ω . Then G(s) is

(A)
$$\frac{39.8}{s}$$

(B)
$$\frac{39.8}{s^2}$$

(C)
$$\frac{32}{s}$$

(D)
$$\frac{32}{s^2}$$

2013 TWO MARKS

The signal flow graph for a system is given below. The transfer function $\frac{Y(s)}{U(s)}$ for this system is

(A)
$$\frac{s+1}{5s^2+6s+2}$$

(B)
$$\frac{s+1}{s^2+6s+2}$$

(C)
$$\frac{s+1}{s^2+4s+2}$$

(D)
$$\frac{1}{5s^2 + 6s + 2}$$

Statement for Linked Answer Questions 3 and 4:

The state diagram of a system is shown below. A system is described by the state-variable equations $\dot{X} = AX + Bu$; y = CX + Du

The state-variable equations of the system shown in the figure above are

(A)
$$\dot{\mathbf{X}} = \begin{bmatrix} -1 & 0 \\ 1 & -1 \end{bmatrix} \mathbf{X} + \begin{bmatrix} -1 \\ 1 \end{bmatrix} \mathbf{u}$$

 $y = \begin{bmatrix} 1 & -1 \end{bmatrix} \mathbf{X} + \mathbf{u}$

(B)
$$\dot{\boldsymbol{X}} = \begin{bmatrix} -1 & 0 \\ -1 & -1 \end{bmatrix} \boldsymbol{X} + \begin{bmatrix} -1 \\ 1 \end{bmatrix} \boldsymbol{u}$$

$$\boldsymbol{y} = \begin{bmatrix} -1 & -1 \end{bmatrix} \boldsymbol{X} + \boldsymbol{u}$$

(C)
$$\dot{\mathbf{X}} = \begin{bmatrix} -1 & 0 \\ -1 & -1 \end{bmatrix} \mathbf{X} + \begin{bmatrix} -1 \\ 1 \end{bmatrix} \mathbf{u}$$

 $\mathbf{y} = \begin{bmatrix} -1 & -1 \end{bmatrix} \mathbf{X} - \mathbf{u}$

$$y = \begin{bmatrix} -1 & -1 \end{bmatrix} X + u$$

$$(D) \dot{X} = \begin{bmatrix} -1 & -1 \\ 0 & -1 \end{bmatrix} X + \begin{bmatrix} -1 \\ 1 \end{bmatrix} u$$

$$y = \begin{bmatrix} 1 & -1 \end{bmatrix} X - u$$

The state transition matrix e^{At} of the system shown in the figure above is

(A)
$$\begin{bmatrix} e^{-t} & 0 \\ te^{-t} & e^{-t} \end{bmatrix}$$

(B)
$$\begin{bmatrix} e^{-t} & 0 \\ -te^{-t} & e^{-t} \end{bmatrix}$$

(C)
$$\begin{bmatrix} e^{-t} & 0 \\ e^{-t} & e^{-t} \end{bmatrix}$$

(D)
$$\begin{bmatrix} e^{-t} & -te^{-t} \\ 0 & e^{-t} \end{bmatrix}$$

The open-loop transfer function of a dc motor is given as $\frac{\omega(s)}{V_a(s)} = \frac{10}{1+10s}$. When connected in feedback as shown below, the approximate value of K_a that will reduce the time constant of the closed loop system by one hundred times as compared to that of the open-loop system is

(A) 1

(B) 5

(C) 10

(D) 100

2012 ONE MARK

A system with transfer function $G(s) = \frac{(s^2 + 9)(s + 2)}{(s + 1)(s + 3)(s + 4)}$

is excited by $\sin(\omega t)$. The steady-state output of the system is zero at

(A) $\omega = 1 \text{ rad/s}$

(B) $\omega = 2 \text{ rad/s}$

(C) $\omega = 3 \text{ rad/s}$

(D) $\omega = 4 \text{ rad/s}$

2012 TWO MARKS

The feedback system shown below oscillates at 2 rad/s when

(A)
$$K = 2$$
 and $a = 0.75$

(B)
$$K = 3$$
 and $a = 0.75$

(C)
$$K = 4$$
 and $a = 0.5$

(D)
$$K = 2$$
 and $a = 0.5$

The state variable description of an LTI system is given by Q. 8

$$\begin{pmatrix} \dot{x}_1 \\ \dot{x}_2 \\ \dot{x}_3 \end{pmatrix} = \begin{pmatrix} 0 & a_1 & 0 \\ 0 & 0 & a_2 \\ a_3 & 0 & 0 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} + \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix} u \qquad y = \begin{pmatrix} 1 & 0 & 0 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix}$$

where y is the output and u is the input. The system is controllable for

(A)
$$a_1 \neq 0, a_2 = 0, a_3 \neq 0$$

(B)
$$a_1 = 0, a_2 \neq 0, a_3 \neq 0$$

(C)
$$a_1 = 0, a_3 \neq 0, a_3 = 0$$

(D)
$$a_1 \neq 0, a_2 \neq 0, a_3 = 0$$

ONE MARK

The root locus plot for a system is given below. The open loop transfer function Q. 9 corresponding to this plot is given by

(A)
$$G(s)H(s) = k \frac{s(s+1)}{(s+2)(s+3)}$$

(B)
$$G(s)H(s) = k\frac{(s+1)}{s(s+2)(s+3)^2}$$

(A)
$$G(s)H(s) = k\frac{s(s+1)}{(s+2)(s+3)}$$
 (B) $G(s)H(s) = k\frac{(s+1)}{s(s+2)(s+3)^2}$ (C) $G(s)H(s) = k\frac{1}{s(s-1)(s+2)(s+3)}$ (D) $G(s)H(s) = k\frac{(s+1)}{s(s+2)(s+3)}$

(D)
$$G(s)H(s) = k \frac{(s+1)}{s(s+2)(s+3)}$$

For the transfer function $G(j\omega) = 5 + j\omega$, the corresponding Nyquist plot for positive frequency has the form

Q. 10

2011 TWO MARKS

The block diagram of a system with one input u and two outputs y_1 and y_2 is given below.

A state space model of the above system in terms of the state vector \underline{x} and the output vector $y = [y_1 \ y_2]^T$ is

(A)
$$\underline{\dot{x}} = [2]\underline{x} + [1]u$$
; $\underline{y} = [1 \ 2]\underline{x}$

(B)
$$\underline{\dot{x}} = [-2]\underline{x} + [1]u$$
; $\underline{y} = \begin{bmatrix} 1 \\ 2 \end{bmatrix} \underline{x}$

(C)
$$\dot{\underline{x}} = \begin{bmatrix} -2 & 0 \\ 0 & -2 \end{bmatrix} \underline{x} + \begin{bmatrix} 1 \\ 1 \end{bmatrix} u; \quad \underline{y} = \begin{bmatrix} 1 & 2 \end{bmatrix} \underline{x}$$

(D)
$$\underline{\dot{x}} = \begin{bmatrix} 2 & 0 \\ 0 & 2 \end{bmatrix} \underline{x} + \begin{bmatrix} 1 \\ 1 \end{bmatrix} u; \quad \underline{y} = \begin{bmatrix} 1 \\ 2 \end{bmatrix} \underline{x}$$

Common Data For Q. 12 and 13

The input-output transfer function of a plant $H(s) = \frac{100}{s(s+10)^2}$.

The plant is placed in a unity negative feedback configuration as shown in the figure below.

- Q. 12 The gain margin of the system under closed loop unity negative feedback is
 - (A) 0 dB

(B) 20 dB

(C) 26 dB

- (D) 46 dB
- The signal flow graph that DOES NOT model the plant transfer function H(s) is

2010 ONE MARK

The transfer function Y(s)/R(s) of the system shown is Q. 14

(A) 0

(B) $\frac{1}{s+1}$

(C) $\frac{2}{s+1}$

(D) $\frac{2}{s+3}$

A system with transfer function $\frac{Y(s)}{X(s)} = \frac{s}{s+p}$ has an output $y(t) = \cos(2t - \frac{\pi}{3})$ Q. 15

for the input signal $x(t)=p\cos\left(2t-\frac{\pi}{2}\right)$. Then, the system parameter p is (A) $\sqrt{3}$

(C) 1

(D) $\sqrt{3}/2$

For the asymptotic Bode magnitude plot shown below, the system transfer Q. 16 function can be

 $\frac{10s+1}{0.1s+1}$

 $\frac{100s+1}{0.1s+1}$

100*s* 10s + 1

2010 TWO MARKS

Common Data For Q. 17 and 18

The signal flow graph of a system is shown below:

The state variable representation of the system can be Q. 17

(A)
$$\dot{x} = \begin{bmatrix} 1 & 1 \\ -1 & 0 \end{bmatrix} x + \begin{bmatrix} 0 \\ 2 \end{bmatrix} u$$

 $\dot{y} = \begin{bmatrix} 0 & 0.5 \end{bmatrix} x$

(B)
$$\dot{x} = \begin{bmatrix} -1 & 1 \\ -1 & 0 \end{bmatrix} x + \begin{bmatrix} 0 \\ 2 \end{bmatrix} u$$

 $\dot{y} = \begin{bmatrix} 0 & 0.5 \end{bmatrix} x$

(C)
$$\dot{x} = \begin{bmatrix} 1 & 1 \\ -1 & 0 \end{bmatrix} x + \begin{bmatrix} 0 \\ 2 \end{bmatrix} u$$

$$\dot{y} = \begin{bmatrix} 0.5 & 0.5 \end{bmatrix} x$$

(D)
$$\dot{x} = \begin{bmatrix} -1 & 1 \\ -1 & 0 \end{bmatrix} x + \begin{bmatrix} 0 \\ 2 \end{bmatrix} u$$

$$\dot{y} = \begin{bmatrix} 0.5 & 0.5 \end{bmatrix} x$$

The transfer function of the system is

$$(A) \frac{s+1}{s^2+1}$$

(B)
$$\frac{s-1}{s^2+1}$$

(C)
$$\frac{s+1}{s^2+s+1}$$

(D)
$$\frac{s-1}{s^2+s+1}$$

A unity negative feedback closed loop system has a plant with the transfer function $G(s) = \frac{1}{s^2 + 2s + 2}$ and a controller $G_c(s)$ in the feed forward path. For a unit set input, the transfer function of the controller that gives minimum steady state error is

(A)
$$G_c(s) = \frac{s+1}{s+2}$$

(B)
$$G_c(s) = \frac{s+2}{s+1}$$

(C)
$$G_c(s) = \frac{(s+1)(s+4)}{(s+2)(s+3)}$$

(D)
$$G_c(s) = 1 + \frac{2}{s} + 3s$$

2009 ONE MARK

The magnitude plot of a rational transfer function G(s) with real coefficients is shown below. Which of the following compensators has such a magnitude plot ?

(A) Lead compensator

(B) Lag compensator

(C) PID compensator

(D) Lead-lag compensator

Q. 21 Consider the system

Q. 20

$$\frac{dx}{dt} = Ax + Bu$$
 with $A = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$ and $B = \begin{bmatrix} p \\ q \end{bmatrix}$

where p and q are arbitrary real numbers. Which of the following statements about the controllability of the system is true?

- (A) The system is completely state controllable for any nonzero values of p and q
- (B) Only p = 0 and q = 0 result in controllability
- (C) The system is uncontrollable for all values of p and q
- (D) We cannot conclude about controllability from the given data

2009 TWO MARKS

Q. 22 The feedback configuration and the pole-zero locations of

$$G(s) = \frac{s^2 - 2s + 2}{s^2 + 2s + 2}$$

are shown below. The root locus for negative values of k, i.e. for $-\infty < k < 0$, has

breakaway/break-in points and angle of departure at pole ${\cal P}$ (with respect to the positive real axis) equal to

(A) $\pm\sqrt{2}$ and 0°

(B) $\pm\sqrt{2}$ and 45°

(C) $\pm\sqrt{3}$ and 0°

- (D) $\pm\sqrt{3}$ and 45°
- The unit step response of an under-damped second order system has steady state value of -2. Which one of the following transfer functions has theses properties?

(A)
$$\frac{-2.24}{s^2 + 2.59s + 1.12}$$

(B)
$$\frac{-3.82}{s^2 + 1.91s + 1.91}$$

(C)
$$\frac{-2.24}{s^2 - 2.59s + 1.12}$$

(D)
$$\frac{-382}{s^2 - 1.91s + 1.91}$$

Common Data For Q. 24 and 25:

The Nyquist plot of a stable transfer function G(s) is shown in the figure are interested in the stability of the closed loop system in the feedback configuration shown.

- Q. 24 Which of the following statements is true?
 - (A) G(s) is an all-pass filter
 - (B) G(s) has a zero in the right-half plane
 - (C) G(s) is the impedance of a passive network
 - (D) G(s) is marginally stable
- \bigcirc 25 The gain and phase margins of G(s) for closed loop stability are
 - (A) 6 dB and 180°

(B) 3 dB and 180°

(C) 6 dB and 90°

(D) 3 dB and 90°

2008 ONE MARKS

Step responses of a set of three second-order underdamped systems all have the same percentage overshoot. Which of the following diagrams represents the poles of the three systems?

O. 27 The pole-zero given below correspond to a

(A) Law pass filter

(B) High pass filter

(C) Band filter

(D) Notch filter

2008 TWO MARKS

O. 28 A signal flow graph of a system is given below

The set of equalities that corresponds to this signal flow graph is

(A)
$$\frac{d}{dt} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} = \begin{pmatrix} \beta & -\gamma & 0 \\ \gamma & \alpha & 0 \\ -\alpha & \beta & 0 \end{pmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} + \begin{pmatrix} 0 & 0 \\ 0 & 1 \\ 1 & 0 \end{pmatrix} \begin{pmatrix} u_1 \\ u_2 \end{pmatrix}$$

(B)
$$\frac{d}{dt} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} = \begin{bmatrix} 0 & \alpha & \gamma \\ 0 & -\alpha & -\gamma \\ 0 & \beta & -\beta \end{bmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} + \begin{bmatrix} 1 & 0 \\ 0 & 1 \\ 0 & 0 \end{bmatrix} \begin{pmatrix} u_1 \\ u_2 \end{pmatrix}$$

(C)
$$\frac{d}{dt} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} = \begin{bmatrix} -\alpha & \beta & 0 \\ -\beta & -\gamma & 0 \\ \alpha & \gamma & 0 \end{bmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} + \begin{bmatrix} 1 & 0 \\ 0 & 1 \\ 0 & 0 \end{bmatrix} \begin{pmatrix} u_1 \\ u_2 \end{pmatrix}$$

(D)
$$\frac{d}{dt} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} = \begin{bmatrix} -\alpha & 0 & \beta \\ \gamma & 0 & \alpha \\ -\beta & 0 & -\alpha \end{bmatrix} \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix} + \begin{bmatrix} 1 & 0 \\ 0 & 1 \\ 0 & 0 \end{bmatrix} \begin{pmatrix} u_1 \\ u_2 \end{pmatrix}$$

Q. 29 Group I lists a set of four transfer functions. Group II gives a list of possible step response y(t). Match the step responses with the corresponding transfer functions.

Group I

 $\frac{s^2+20s+36}{}$

$$S = \frac{49}{s^2 + 7s + 49}$$

(A)
$$P-3, Q-1, R-4, S-2$$

(B)
$$P-3$$
, $Q-2$, $R-4$, $S-1$

(C)
$$P-2, Q-1, R-4, S-2$$

(D)
$$P-3, Q-4, R-1, S-2$$

A certain system has transfer function

$$G(s) = \frac{s+8}{s^2 + \alpha s - 4}$$

where α is a parameter. Consider the standard negative unity feedback configuration as shown below

Which of the following statements is true?

- (A) The closed loop systems is never stable for any value of α
- (B) For some positive value of α , the closed loop system is stable, but not for all positive values.
- (C) For all positive values of α , the closed loop system is stable.
- (D) The closed loop system stable for all values of α , both positive and negative.
- The number of open right half plane of Q. 31

$$G(s) = \frac{10}{s^5 + 2s^4 + 3s^3 + 6s^2 + 5s + 3}$$
 is

(A) 0

(C) 2

(D) 3

The magnitude of frequency responses of an underdamped second order system is 5 at 0 rad/sec and peaks to $\frac{10}{\sqrt{3}}$ at $5\sqrt{2}$ rad/sec. The transfer function of the system is

(A)
$$\frac{500}{s^2 + 10s + 100}$$

(B)
$$\frac{375}{s^2 + 5s + 75}$$

(C)
$$\frac{720}{s^2 + 12s + 144}$$

(B)
$$\frac{375}{s^2 + 5s + 75}$$

(D) $\frac{1125}{s^2 + 25s + 225}$

Group I gives two possible choices for the impedance Z in the diagram. The circuit elements in Z satisfy the conditions $R_2 C_2 > R_1 C_1$. The transfer functions represents a kind of controller.

Match the impedances in Group I with the type of controllers in Group II Group I

- 1. PID controller
- 2. Lead Compensator
- 3. Lag Compensator
- (A) Q-1, R-2

(B) Q - 1, R - 3

(C) Q-2, R-3

(D) Q - 3, R - 2

If the closed-loop transfer function of a control system is given as $T(s) \frac{s-5}{(s+2)(s+3)}$ Q. 34 , then It is

- (A) an unstable system
- (B) an uncontrollable system
- (C) a minimum phase system
- (D) a non-minimum phase system

2007 TWO MARKS

A control system with PD controller is shown in the figure. If the velocity error constant $K_V = 1000$ and the damping ratio $\zeta = 0.5$, then the value of K_P and K_D are

(A)
$$K_P = 100$$
, $K_D = 0.09$

(B)
$$K_P = 100$$
, $K_D = 0.9$

(C)
$$K_P = 10$$
, $K_D = 0.09$

(D)
$$K_P = 10$$
, $K_D = 0.9$

The transfer function of a plant is

$$T(s) = \frac{5}{(s+5)(s^2+s+1)}$$

The second-order approximation of T(s) using dominant pole concept is

(A)
$$\frac{1}{(s+5)(s+1)}$$

(B)
$$\frac{5}{(s+5)(s+1)}$$

$$(C) \ \frac{5}{s^2 + s + 1}$$

(D)
$$\frac{1}{s^2 + s + 1}$$

The open-loop transfer function of a plant is given as $G(s) = \frac{1}{s^2-1}$. If the plant is operated in a unity feedback configuration, then the lead compensator that an stabilize this control system is

(A)
$$\frac{10(s-1)}{s+2}$$

(B)
$$\frac{10(s+4)}{s+2}$$

(C)
$$\frac{10(s+2)}{s+10}$$

(D)
$$\frac{2(s+2)}{s+10}$$

A unity feedback control system has an open-loop transfer function

$$G(s) = \frac{K}{s(s^2 + 7s + 12)}$$

The gain K for which s = 1 + j1 will lie on the root locus of this system is

The asymptotic Bode plot of a transfer function is as shown in the figure. The transfer function G(s) corresponding to this Bode plot is

(A) $\frac{1}{(s+1)(s+20)}$

(C) $\frac{100}{s(s+1)(s+20)}$

(B) $\frac{1}{s(s+1)(s+20)}$ (D) $\frac{100}{s(s+1)(1+0.05s)}$

The state space representation of a separately excited DC servo motor dynamics 0 40 is given as

$$\begin{bmatrix} \frac{d\omega}{dt} \\ \frac{dl_o}{dt_o} \\ \frac{dl_o}{dt} \end{bmatrix} = \begin{bmatrix} -1 & 1 \\ -1 & -10 \end{bmatrix} \begin{bmatrix} \omega \\ i_a \end{bmatrix} + \begin{bmatrix} 0 \\ 10 \end{bmatrix} u$$

where ω is the speed of the motor, i_a is the armature current and u is the

armature voltage. The transfer function $\frac{\omega(s)}{U(s)}$ of the motor is

(A)
$$\frac{10}{s^2 + 11s + 11}$$

(B)
$$\frac{1}{s^2 + 11s + 11}$$

(D) $\frac{1}{s^2 + s + 11}$

(C)
$$\frac{10s+10}{s^2+11s+11}$$

(D)
$$\frac{1}{s^2 + s + 11}$$

Statement for linked Answer Question 41 and 42:

Consider a linear system whose state space representation is x(t) = Ax(t). If the initial state vector of the system is $x(0) = \begin{bmatrix} 1 \\ -2 \end{bmatrix}$, then the system response is $x(t) = \begin{bmatrix} e^{-2x} \\ -2e^{-2t} \end{bmatrix}$. If the itial state vector of the system changes to $x(0) = \begin{bmatrix} 1 \\ -2 \end{bmatrix}$, then the system response becomes $x(t) = \begin{bmatrix} e^{-t} \\ -e^{-t} \end{bmatrix}$

The eigenvalue and eigenvector pairs $(\lambda_i v_i)$ for the system are

(A)
$$\left(-1\begin{bmatrix}1\\-1\end{bmatrix}\right)$$
 and $\left(-2\begin{bmatrix}1\\-2\end{bmatrix}\right)$

(B)
$$\left(-1, \begin{bmatrix} 1 \\ -1 \end{bmatrix}\right)$$
 and $\left(2, \begin{bmatrix} 1 \\ -2 \end{bmatrix}\right)$

(C)
$$\left(-1,\begin{bmatrix}1\\-1\end{bmatrix}\right)$$
 and $\left(-2,\begin{bmatrix}1\\-2\end{bmatrix}\right)$

(D)
$$\left(-2\begin{bmatrix}1\\-1\end{bmatrix}\right)$$
 and $\left(1,\begin{bmatrix}1\\-2\end{bmatrix}\right)$

 \bigcirc 42 The system matrix A is

$$(A) \begin{bmatrix} 0 & 1 \\ -1 & 1 \end{bmatrix}$$

(B)
$$\begin{bmatrix} 1 & 1 \\ -1 & -2 \end{bmatrix}$$

$$(C)\begin{bmatrix} 2 & 1 \\ -1 & -1 \end{bmatrix}$$

(D)
$$\begin{bmatrix} 0 & 1 \\ -2 & -3 \end{bmatrix}$$

2006 ONE MARK

The open-loop function of a unity-gain feedback control system is given by

$$G(s) = \frac{K}{(s+1)(s+2)}$$

The gain margin of the system in dB is given by

(A) 0

Q. 43

(B) 1

(C) 20

(D) ∞

2006 TWO MARKS

Consider two transfer functions $G_1(s) = \frac{1}{s^2 + as + b}$ and $G_2(s) = \frac{s}{s^2 + as + b}$.

The 3-dB bandwidths of their frequency responses are, respectively

- (A) $\sqrt{a^2 4b}$, $\sqrt{a^2 + 4b}$
- (B) $\sqrt{a^2 + 4b}$, $\sqrt{a^2 4b}$
- (C) $\sqrt{a^2 4b}$, $\sqrt{a^2 4b}$

(D) $\sqrt{a^2 + 4b}$, $\sqrt{a^2 + 4b}$

The Nyquist plot of $G(j\omega) H(j\omega)$ for a closed loop control system, passes through (-1, j0) point in the GH plane. The gain margin of the system in dB is equal to

(A) infinite

(B) greater than zero

(C) less than zero

(D) zero

The positive values of K and a so that the system shown in the figures below oscillates at a frequency of 2 rad/sec respectively are

(A) 1, 0.75

(B) 2, 0.75

(C) 1, 1

(D) 2, 2

The transfer function of a phase lead compensator is given by $G_c(s) = \frac{1+3Ts}{1+Ts}$ Q. 47 where T > 0 The maximum phase shift provide by such a compensator is

(A)
$$\frac{\pi}{2}$$

(B)
$$\frac{\pi}{3}$$

(C)
$$\frac{\pi}{4}$$

(D)
$$\frac{\pi}{6}$$

A linear system is described by the following state equation Q. 48

$$\dot{X}(t) = AX(t) + BU(t), A = \begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix}$$

The state transition matrix of the system is

(A)
$$\begin{bmatrix} \cos t & \sin t \\ -\sin t & \cos t \end{bmatrix}$$

(B)
$$\begin{bmatrix} -\cos t & \sin t \\ -\sin t & -\cos t \end{bmatrix}$$
(D)
$$\begin{bmatrix} \cos t & -\sin t \\ \cos t & \sin t \end{bmatrix}$$

(A)
$$\begin{bmatrix} -\sin t & \cos t \end{bmatrix}$$

(C) $\begin{bmatrix} -\cos t & -\sin t \\ -\sin t & \cos t \end{bmatrix}$

(D)
$$\cos t - \sin t$$

$$\cos t \sin t$$

Statement for Linked Answer Questions 49 and 50:

Consider a unity - gain feedback control system whose open - loop transfer function is : $G(s) = \frac{as+1}{s^2}$

The value of a so that the system has a phase - margin equal to $\frac{\pi}{4}$ is approximately 0.49 equal to

With the value of a set for a phase - margin of $\frac{\pi}{4}$, the value of unit - impulse response of the open - loop system at t = 1 second is equal to

2005 ONE MARK

Which one of the following polar diagrams corresponds to a lag network?

A linear system is equivalently represented by two sets of state equations :

$$\dot{X} = AX + BU$$
 and $\dot{W} = CW + DU$

Q. 51

The eigenvalues of the representations are also computed as $[\lambda]$ and $[\mu]$. Which one of the following statements is true?

(A)
$$[\lambda] = [\mu]$$
 and $X = W$

(B)
$$[\lambda] = [\mu]$$
 and $X \neq W$

(C)
$$[\lambda] \neq [\mu]$$
 and $X = W$

(D)
$$[\lambda] = [\mu]$$
 and $X \neq W$

- Q. 53 Despite the presence of negative feedback, control systems still have problems of instability because the
 - (A) Components used have non-linearities
 - (B) Dynamic equations of the subsystem are not known exactly.
 - (C) Mathematical analysis involves approximations.
 - (D) System has large negative phase angle at high frequencies.

2005 TWO MARKS

The polar diagram of a conditionally stable system for open loop gain K=1 is shown in the figure. The open loop transfer function of the system is known to be stable. The closed loop system is stable for

- (A) K < 5 and $\frac{1}{2} < K < \frac{1}{8}$
- (B) $K < \frac{1}{8}$ and $\frac{1}{2} < K < 5$

(C) $K < \frac{1}{8}$ and 5 < K

(D) $K > \frac{1}{8}$ and 5 > K

Q. 55 In the derivation of expression for peak percent overshoot

$$M_p = \exp\left(\frac{-\pi\xi}{\sqrt{1-\xi^2}}\right) \times 100\%$$

Which one of the following conditions is NOT required?

- (A) System is linear and time invariant
- (B) The system transfer function has a pair of complex conjugate poles and no zeroes
- (C) There is no transportation delay in the system.
- (D) The system has zero initial conditions.

A ramp input applied to an unity feedback system results in 5% steady state error. The type number and zero frequency gain of the system are respectively

(A) 1 and 20

(B) 0 and 20

(C) 0 and $\frac{1}{20}$

(D) 1 and $\frac{1}{20}$

A double integrator plant $G(s) = K/s^2$, H(s) = 1 is to be compensated to achieve the damping ratio $\zeta = 0.5$ and an undamped natural frequency, $\omega_n = 5$ rad/sec

which one of the following compensator $G_e(s)$ will be suitable?

(A) $\frac{s+3}{s+99}$

(B) $\frac{s+99}{s+3}$

(C) $\frac{s-6}{s+8.33}$

(D) $\frac{s-6}{s}$

An unity feedback system is given as $G(s) = \frac{K(1-s)}{s(s+3)}$. Indicate the correct root locus diagram.

Statement for Linked Answer Question 59 and 60

The open loop transfer function of a unity feedback system is given by

$$G(s) = \frac{3e^{-2s}}{s(s+2)}$$

The gain and phase crossover frequencies in rad/sec are, respectively

- (A) 0.632 and 1.26
- (B) 0.632 and 0.485
- (C) 0.485 and 0.632
- (D) 1.26 and 0.632

 \bigcirc Based on the above results, the gain and phase margins of the system will be

- (A) -7.09 dB and 87.5°
- (B) 7.09 dB and 87.5°
- (C) 7.09 dB and -87.5°
- (D) -7.09 and -87.5°

2004 ONE MARK

O. 61 The gain margin for the system with open-loop transfer function

$$G(s) H(s) = \frac{2(1+s)}{s^2}$$
, is

(A) ∞

(B) 0

(C) 1

(D) $-\infty$

Given $G(s) H(s) = \frac{K}{s(s+1)(s+3)}$. The point of intersection of the asymptotes of the root loci with the real axis is

(A) - 4

(B) 1.33

(C) -1.33

(D) 4

2004 TWO MARKS

Q. 63 Consider the Bode magnitude plot shown in the fig. The transfer function H(s) is

(A)
$$\frac{(s+10)}{(s+1)(s+100)}$$

(B)
$$\frac{10(s+1)}{(s+10)(s+100)}$$

(C)
$$\frac{10^2(s+1)}{(s+10)(s+100)}$$

(D)
$$\frac{10^3(s+100)}{(s+1)(s+10)}$$

Q. 64 A causal system having the transfer function H(s) = 1/(s+2) is excited with 10u(t). The time at which the output reaches 99% of its steady state value is

Q. 65 A system has poles at 0.1 Hz, 1 Hz and 80 Hz; zeros at 5 Hz, 100 Hz and 200 Hz. The approximate phase of the system response at 20 Hz is

(A)
$$-90^{\circ}$$

(D)
$$-180^{\circ}$$

Consider the signal flow graph shown in Fig. The gain $\frac{X_5}{X_1}$ is Q. 66

(A)
$$\frac{1 - (be + cf + dg)}{abcd}$$

(B)
$$\frac{bedg}{1 - (be + cf + dg)}$$

(A)
$$\frac{1 - (be + cf + dg)}{abcd}$$
(C)
$$\frac{abcd}{1 - (be + cf + dg) + bedg}$$

(B)
$$\frac{bedg}{1 - (be + cf + dg)}$$
(D)
$$\frac{1 - (be + cf + dg) + bedg}{abcd}$$

If
$$A = \begin{bmatrix} -2 & 2 \\ 1 & -3 \end{bmatrix}$$
, then $\sin At$ is

(A)
$$\frac{1}{3} \begin{bmatrix} \sin(-4t) + 2\sin(-t) & -2\sin(-4t) + 2\sin(-t) \\ -\sin(-4t) + \sin(-t) & 2\sin(-4t) + \sin(-t) \end{bmatrix}$$
(B)
$$\begin{bmatrix} \sin(-2t) & \sin(2t) \end{bmatrix}$$

(B)
$$\begin{cases} \sin(-2t) & \sin(2t) \\ \sin(t) & \sin(-3t) \end{cases}$$

(C)
$$\frac{1}{3} \begin{bmatrix} \sin(4t) + 2\sin(t) & 2\sin(-4t) - 2\sin(-t) \\ -\sin(-4t) + \sin(t) & 2\sin(4t) + \sin(t) \end{bmatrix}$$

(B)
$$\begin{bmatrix} \sin(-4t) + \sin(-t) & 2\sin(-4t) + \sin(-t) \\ \sin(t) & \sin(2t) \\ \sin(t) & \sin(-3t) \end{bmatrix}$$
(C)
$$\frac{1}{3} \begin{bmatrix} \sin(4t) + 2\sin(t) & 2\sin(-4t) - 2\sin(-t) \\ -\sin(-4t) + \sin(t) & 2\sin(4t) + \sin(t) \end{bmatrix}$$
(D)
$$\frac{1}{3} \begin{bmatrix} \cos(-t) + 2\cos(t) & 2\cos(-4t) + 2\cos(-t) \\ -\cos(-4t) + \cos(-t) & -2\cos(-4t) + \cos(t) \end{bmatrix}$$
The open-loop transfer function of a unity feedback sy

The open-loop transfer function of a unity feedback system is 0.68

$$G(s) = \frac{K}{s(s^2 + s + 2)(s + 3)}$$

The range of K for which the system is stable is

(A)
$$\frac{21}{4} > K > 0$$

(B)
$$13 > K > 0$$

Q. 67

(C)
$$\frac{21}{4} < K < \infty$$

(D)
$$-6 < K < \infty$$

For the polynomial $P(s) = s^2 + s^4 + 2s^3 + 2s^2 + 3s + 15$ the number of roots which lie in the right half of the s-plane is

(A) 4

(B) 2

(C) 3

(D) 1

The state variable equations of a system are : $\dot{x_1} = -3x_1 - x_2 = u$, $\dot{x_2} = 2x_1$ and $y = x_1 + u$. The system is

- (A) controllable but not observable
- (B) observable but not controllable
- (C) neither controllable nor observable
- (D) controllable and observable

Given $A = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$, the state transition matrix e^{At} is given by

(A)
$$\begin{bmatrix} 0 & e^{-t} \\ e^{-t} & 0 \end{bmatrix}$$

(B)
$$\begin{bmatrix} e^t & 0 \\ 0 & e^t \end{bmatrix}$$

$$(C) \begin{bmatrix} e^{-t} & 0 \\ 0 & e^{-t} \end{bmatrix}$$

(D)
$$\begin{bmatrix} 0 & e^t \\ e^t & 0 \end{bmatrix}$$

2003 ONE MARK

Fig. shows the Nyquist plot of the open-loop transfer function G(s) H(s) of a system. If G(s) H(s) has one right-hand pole, the closed-loop system is

- (A) always stable
- (B) unstable with one closed-loop right hand pole
- (C) unstable with two closed-loop right hand poles
- (D) unstable with three closed-loop right hand poles

A PD controller is used to compensate a system. Compared to the uncompensated system, the compensated system has

- (A) a higher type number
- (B) reduced damping
- (C) higher noise amplification
- (D) larger transient overshoot

2003 TWO MARKS

The signal flow graph of a system is shown in Fig. below. The transfer function C(s)/R(s) of the system is

(A)
$$\frac{6}{s^2 + 29s + 6}$$

(B)
$$\frac{6s}{s^2 + 29s + 6}$$

(C)
$$\frac{s(s+2)}{s^2+29s+6}$$

(D)
$$\frac{s(s+27)}{s^2+29s+6}$$

The root locus of system $G(s) H(s) = \frac{K}{s(s+2)(s+3)}$ has the break-away point located at located at

(A)
$$(-0.5, 0)$$

(B)
$$(-2.548, 0)$$

$$(C) (-4,0)$$

Q. 75

Q. 77

The approximate Bode magnitude plot of a minimum phase system is shown in Q. 76 Fig. below. The transfer function of the system is

(A)
$$10^8 \frac{(s+0.1)^3}{(s+10)^2(s+100)}$$

(B)
$$10^7 \frac{(s+0.1)^3}{(s+10)(s+100)}$$

(D) $\frac{(s+0.1)^3}{(s+10)(s+100)^2}$

(C)
$$\frac{(s+0.1)^2}{(s+10)^2(s+100)^2}$$

(D)
$$\frac{(s+0.1)^3}{(s+10)(s+100)^2}$$

A second-order system has the transfer function

$$\frac{C(s)}{R(s)} = \frac{4}{s^2 + 4s + 4}$$

With r(t) as the unit-step function, the response c(t) of the system is represented by

The gain margin and the phase margin of feedback system with

$$G(s) H(s) = \frac{8}{(s+100)^3}$$
 are

(A) $dB, 0^{\circ}$

(B) ∞, ∞

(C) ∞ , 0°

- (D) 88.5 dB, ∞
- The zero-input response of a system given by the state-space equation Q. 79

$$\begin{bmatrix} \dot{x}_1 \\ \dot{x}_2 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 1 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} \text{ and } \begin{bmatrix} x_1(0) \\ x_2(0) \end{bmatrix} = \begin{bmatrix} 1 \\ 0 \end{bmatrix} \text{ is }$$

2002 ONE MARK

- Consider a system with transfer function $G(s) = \frac{s+6}{ks^2+s+6}$. Its damping ratio will be 0.5 when the value of k is
 - (A) $\frac{2}{6}$

(B) 3

(C) $\frac{1}{6}$

- (D) 6
- Which of the following points is NOT on the root locus of a system with the open-Q. 81 loop transfer function $G(s) H(s) = \frac{k}{s(s+1)(s+3)}$ (A) $s=-j\sqrt{3}$ (B) s=-1.5
 - (A) $s = -j\sqrt{3}$

(C) s = -3

- (D) $s = -\infty$
- The phase margin of a system with the open loop transfer function Q. 82

$$G(s) H(s) = \frac{(1-s)}{(1+s)(2+s)}$$

(A) 0°

(B) 63.4°

(C) 90°

- (D) ∞
- Q. 83 The transfer function Y(s)/U(s) of system described by the state equation $\dot{x}(t) = -2x(t) + 2u(t)$ and y(t) = 0.5x(t) is
 - (A) $\frac{0.5}{(s-2)}$

(B) $\frac{1}{(s-2)}$

(C) $\frac{0.5}{(s+2)}$

(D) $\frac{1}{(s+2)}$

2002 TWO MARKS

- The system shown in the figure remains stable when
 - (A) k < -1

(B) -1 < k < 3

(C) 1 < k < 3

- (D) k > 3
- The transfer function of a system is $G(s) = \frac{100}{(s+1)(s+100)}$. For a unit step input to Q. 85 the system the approximate settling time for 2% criterion is

(A)100 sec

(B) 4 sec

(C) 1 sec

(D) 0.01 sec

Q. 86 The characteristic polynomial of a system is

$$q(s) = 2s^5 + s^4 + 4s^3 + 2s^2 + 2s + 1$$

The system is

- (A) stable
- (B) marginally stable
- (C) unstable
- (D) oscillatory
- The system with the open loop transfer function $G(s) H(s) = \frac{1}{s(s^2 + s + 1)}$ has a gain margin of
 - (A) 6 db

(B) 0 db

(C) 35 db

(D) 6 db

2001 ONE MARK

- The Nyquist plot for the open-loop transfer function G(s) of a unity negative feedback system is shown in the figure, if G(s) has no pole in the right-half of s plane, the number of roots of the system characteristic equation in the right-half of s –plane is
 - (A) 0

(B) 1

(C) 2

- (D) 3
- O. 89 The equivalent of the block diagram in the figure is given is

- (D) $E \longrightarrow G_1G_2 \longrightarrow C$
- The root-locus diagram for a closed-loop feedback system is shown in the figure. The system is overdamped.

(A) only if $0 \le k \le 1$

(B) only if 1 < k < 5

(C) only if k > 5

- (D) if $0 \le k < 1$ or k > 5
- If the characteristic equation of a closed loop system is $s^2 + 2s + 2 = 0$, then the Q. 91 system is
 - (A) overdamped

(B) critically damped

(C) underdamped

(D) undamped

2001 TWO MARK

An electrical system and its signal-flow graph representations are shown the 0.92 figure (A) and (B) respectively. The values of G_2 and H, respectively are

- (A) $\frac{Z_3(s)}{Z_1(s) + Z_3(s) + Z_4(s)}$, $\frac{-Z_3(s)}{Z_1(s) + Z_3(s)}$ (B) $\frac{-Z_3(s)}{Z_2(s) Z_3(s) + Z_4(s)}$, $\frac{-Z_3(s)}{Z_1(s) + Z_3(s)}$ (C) $\frac{Z_3(s)}{Z_2(s) + Z_3(s) + Z_4(s)}$, $\frac{Z_3(s)}{Z_1(s) + Z_3(s)}$ (D) $\frac{-Z_3(s)}{Z_2(s) Z_3(s) + Z_4(s)}$, $\frac{Z_3(s)}{Z_1(s) + Z_3(s)}$

The open-loop DC gain of a unity negative feedback system with closed-loop transfer function $\frac{s+4}{s^2+7s+13}$ is

(A) $\frac{4}{13}$

(B) $\frac{4}{9}$

(C) 4

(D) 13

Q. 94 The feedback control system in the figure is stable

(A) for all $K \ge 0$

(B) only if $K \ge 0$

(C) only if $0 \le K < 1$

(D) only if $0 \le K \le 1$

2000 ONE MARK

- An amplifier with resistive negative feedback has tow left half plane poles in its Q. 95 open-loop transfer function. The amplifier
 - (A) will always be unstable at high frequency
 - (B) will be stable for all frequency
 - (C) may be unstable, depending on the feedback factor
 - (D) will oscillate at low frequency.

0 93

2000 TWO MARKS

A system described by the transfer function $H(s) = \frac{1}{s^3 + \alpha s^2 + ks + 3}$ is stable. The constraints on α and k are.

(A) $\alpha > 0, \alpha k < 3$

(B) $\alpha > 0, \alpha k > 3$

(C) α < 0, αk > 3

(D) $\alpha > 0, \alpha k < 3$

1999 ONE MARK

Q. 97 For a second order system with the closed-loop transfer function

$$T(s) = \frac{9}{s^2 + 4s + 9}$$

the settling time for 2-percent band, in seconds, is

(A) 1.5

(B) 2.0

(C) 3.0

(D) 4.0

Q. 98 The gain margin (in dB) of a system a having the loop transfer function

$$G(s) H(s) = \frac{\sqrt{2}}{s(s+1)}$$
 is

(A) 0

(B) 3

(C) 6

(D) ∞

Q. 99 The system modeled described by the state equations is

$$X = \begin{bmatrix} 0 & 1 \\ 2 & -3 \end{bmatrix} x + \begin{bmatrix} 0 \\ 1 \end{bmatrix} u$$
$$Y = \begin{bmatrix} 1 & 1 \end{bmatrix} x$$

- (A) controllable and observable
- (B) controllable, but not observable
- (C) observable, but not controllable
- (D) neither controllable nor observable

The phase margin (in degrees) of a system having the loop transfer function $G(s) H(s) = \frac{2\sqrt{3}}{s(s+1)}$ is

 $(A) 45^{\circ}$

(B) -30°

(C) 60°

(D) 30°

1999 TWO MARKS

An amplifier is assumed to have a single-pole high-frequency transfer function. The rise time of its output response to a step function input is 35 n sec. The upper 3 dB frequency (in MHz) for the amplifier to as sinusoidal input is approximately at

(A) 4.55

(B) 10

(C) 20

(D) 28.6

Q. 102 If the closed - loop transfer function T(s) of a unity negative feedback system is given by

$$T(s) = \frac{a_{n-1}s + a_n}{s^n + a_1s^{n-1} + \dots + a_{n-1}s + a_n}$$

then the steady state error for a unit ramp input is

(A)
$$\frac{a_n}{a_{n-1}}$$

(B)
$$\frac{a_n}{a_{n-2}}$$

(C)
$$\frac{a_{n-2}}{a_n}$$

Consider the points $s_1 = -3 + j4$ and $s_2 = -3 - j2$ in the s-plane. Then, for a system with the open-loop transfer function

$$G(s) H(s) = \frac{K}{(s+1)^4}$$

- (A) s_1 is on the root locus, but not s_2
- (B) s_2 is on the root locus, but not s_1
- (C) both s_1 and s_2 are on the root locus
- (D) neither s_1 nor s_2 is on the root locus
- Q. 104 For the system described by the state equation

$$\dot{x} = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ 0.5 & 1 & 2 \end{bmatrix} x + \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} u$$

If the control signal u is given by u = [-0.5 - 3 - 5]x + v, then the eigen values of the closed-loop system will be

(A)
$$0, -1, -2$$

(B)
$$0, -1, -3$$

$$(C) -1, -1, -2$$

(D)
$$0, -1, -1$$

1998 ONE MARK

The number of roots of $s^3 + 5s^2 + 7s + 3 = 0$ in the left half of the s-plane is

(A) zero

(B) one

(C) two

Q. 105

(D) three

Q. 106 The transfer function of a tachometer is of the form

(A) *Ks*

(B) $\frac{K}{S}$

(C) $\frac{K}{(s+1)}$

(D) $\frac{K}{s(s+1)}$

Consider a unity feedback control system with open-loop transfer function $G(s) = \frac{K}{s(s+1)}.$

The steady state error of the system due to unit step input is

(A) zero

(B) K

(C) 1/K

(D) infinite

2. 108 The transfer function of a zero-order-hold system is

(A) $(1/s)(1+e^{-sT})$

(B) $(1/s)(1-e^{-sT})$

(C) $1 - (1/s) e^{-sT}$

(D) $1 + (1/s) e^{-sT}$

In the Bode-plot of a unity feedback control system, the value of phase of $G(j\omega)$ at the gain cross over frequency is -125° . The phase margin of the system is

(A) -125°

(B) -55°

(C) 55°

(D) 125°

0 110 Consider a feedback control system with loop transfer function

$$G(s) H(s) = \frac{K(1+0.5s)}{s(1+s)(1+2s)}$$

The type of the closed loop system is

(A) zero

(B) one

(C) two

(D) three

The transfer function of a phase lead controller is $\frac{1+3Ts}{1+Ts}$. The maximum value Q. 111 of phase provided by this controller is

 $(A) 90^{\circ}$

(B) 60°

(C) 45°

(D) 30°

The Nyquist plot of a phase transfer function $g(j\omega) H(j\omega)$ of a system encloses the Q. 112 (-1, 0) point. The gain margin of the system is

(A) less than zero

(B) zero

(C) greater than zero

(D) infinity

The transfer function of a system is $\frac{2s^2+6s+5}{(s+1)^2(s+2)}$. The characteristic equation Q. 113 of the system is

(A)
$$2s^2 + 6s + 5 = 0$$

(B)
$$(s+1)^2(s+2) = 0$$

(C)
$$2s^2 + 6s + 5 + (s+1)^2(s+2) = 0$$

(C)
$$2s^2 + 6s + 5 + (s+1)^2(s+2) = 0$$
 (D) $2s^2 + 6s + 5 - (s+1)^2(s+2) = 0$

Q. 114 In a synchro error detector, the output voltage is proportional to $[\omega(t)]^n$, where $\omega(t)$ is the rotor velocity and n equals

(A) -2

(B) -1

(C) 1

(D) 2

ONE MARK

Q. 115 In the signal flow graph of the figure is y/x equals

(A) 3

(C) 2

(D) None of the above

A certain linear time invariant system has the state and the output equations 0.116 given below

$$\begin{bmatrix} \dot{X}_1 \\ \dot{X}_2 \end{bmatrix} = \begin{bmatrix} 1 & -1 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} X_1 \\ X_2 \end{bmatrix} + \begin{bmatrix} 0 \\ 1 \end{bmatrix} u$$

$$y = \begin{bmatrix} 1 & 1 \end{bmatrix} \begin{bmatrix} \frac{X_1}{X_2} \end{bmatrix}$$
, If $X_1(0) = 1$, $X_2(0) = -1$, $u(0) = 0$, then $\frac{dy}{dt} \Big|_{t=0}$ is

(A) 1

(C) 0

(D) None of the above

SOLUTIONS

Sol. 1 Option (B) is correct.

From the given plot, we obtain the slope as

Slope =
$$\frac{20 \log G_2 - 20 \log G_1}{\log w_2 - \log w_1}$$

From the figure

$$20\log G_2 = -8\,\mathrm{dB}$$

$$20\log G_1 = 32\,\mathrm{dB}$$

and

$$\omega_1 = 1 \, \text{rad/s}$$

$$\omega_2 = 10 \text{ rad/s}$$

So, the slope is

Slope =
$$\frac{-8 - 32}{\log_{10} - \log_{10}}$$
$$= -40 \text{ dB/decade}$$

Therefore, the transfer function can be given as

$$G(s) = \frac{k}{S^2}$$

at $\omega = 1$

$$|G(j\omega)| = \frac{k}{|W|^2} = k$$

In decibel,

$$20\log|G(j\omega)| = 20\log k = 32$$

or,

$$k = 10^{\frac{32}{20}} = 39.8$$

Hence, the Transfer function is

$$G(s) = \frac{k}{s^2} = \frac{39.8}{s^2}$$

Option (A) is correct.

For the given SFG, we have two forward paths

$$P_{k1} = (1)(s^{-1})(s^{-1})(1) = s^{-2}$$

$$P_{k2} = (1)(s^{-1})(1)(1) = s^{-1}$$

since, all the loops are touching to the paths P_{k1} and P_{k2} so,

$$\Delta k_1 = \Delta k_2 = 1$$

Now, we have

$$\Delta = 1 - \text{(sum of individual loops)}$$

+ (sum of product of nontouching loops)

Here, the loops are

$$L_1 = (-4)(1) = -4$$

$$L_2 = (-4)(s^{-1}) = 4s^{-1}$$

$$L_3 = (-2)(s^{-1})(s^{-1}) = -2s^{-2}$$

$$L_4 = (-2)(s^{-1})(1) = -2s^{-1}$$

As all the loop L_1 , L_2 , L_3 and L_4 are touching to each other so,

$$\Delta = 1 - (L_1 + L_2 + L_3 + L_4)$$

= 1 - (-4 - 4s⁻¹ - 2s⁻² - 2s⁻¹)

$$=5+6s^1+2s^2$$

From Mason's gain formulae

$$\frac{Y(s)}{U(s)} = \frac{\sum P_k \Delta_k}{\Delta} = \frac{s^{-2} + s^{-1}}{5 + 6s^{-1} + 2s^{-2}} = \frac{s + 1}{5s^2 + 6s + 2}$$

Sol. 3 Option (A) is correct.

For the shown state diagram we can denote the states x_1 , x_2 as below

So, from the state diagram, we obtain

$$\dot{x}_1 = -x_1 - u
\dot{x}_2 = -x_2 + (1)(-1)(1)(-1)u + (-1)(1)(-1)x_1
\dot{x}_2 = -x_2 + x_1 + u
y = (-1)(1)x_2 + (-1)(1)(-1)x_1 + (1)(-1)(1)(-1)(1)u
= x_1 - x_2 + u$$

and

Hence, in matrix form we can write the state variable equations

$$\begin{bmatrix} \dot{x}_1 \\ \dot{x}_2 \end{bmatrix} = \begin{bmatrix} -1 & 0 \\ 1 & -1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + \begin{bmatrix} -1 \\ 1 \end{bmatrix} u$$
$$y = \begin{bmatrix} 1 & -1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + u$$

and

which can be written in more general form as

$$\dot{X} = \begin{bmatrix} -1 & 0 \\ 1 & -1 \end{bmatrix} X + \begin{bmatrix} -1 \\ 1 \end{bmatrix}$$
$$y = \begin{bmatrix} 1 & -1 \end{bmatrix} X + u$$

Sol. 4 Option (A) is correct.

From the obtained state-variable equations

We have

$$A = \begin{bmatrix} -1 & 0 \\ 1 & -1 \end{bmatrix}$$
So,
$$SI - A = \begin{bmatrix} S+1 & 0 \\ -1 & S+1 \end{bmatrix}$$
and
$$(SI - A)^{-1} = \frac{1}{(S+1)^2} \begin{bmatrix} S+1 & 0 \\ 1 & S+1 \end{bmatrix}$$

$$= \begin{bmatrix} \frac{1}{S+1} & 0 \\ \frac{1}{(S+1)^2} & \frac{1}{S+1} \end{bmatrix}$$

Hence, the state transition matrix is obtained as

$$e^{At} = L^{-1}(SI - A)^{-1}$$

$$= L^{-1} \left\{ \begin{bmatrix} \frac{1}{S+1} & 0\\ \frac{1}{(S+1)^2} & \frac{1}{S+1} \end{bmatrix} \right\} = \begin{bmatrix} e^{-1} & 0\\ te^{-t} & e^{-t} \end{bmatrix}$$

Sol. 5 Option (C) is correct.

Given, open loop transfer function

$$G(s) = \frac{10K_a}{1 + 10s} = \frac{K_a}{s + \frac{1}{10}}$$

By taking inverse Laplace transform, we have

$$g(t) = e^{-\frac{1}{10}t}$$

Comparing with standard form of transfer function, $Ae^{-t'\tau}$, we get the open loop time constant,

$$\tau_{ol} = 10$$

Now, we obtain the closed loop transfer function for the given system as

$$H(s) = \frac{G(s)}{1 + G(s)} = \frac{10K_a}{1 + 10s + 10K_a} = \frac{K_a}{s + (K_a + \frac{1}{10})}$$

Taking inverse Laplace transform, we get

$$h(t) = k_a \cdot e^{-(k_a + \frac{1}{10})t}$$

So, the time constant of closed loop system is obtained as

$$au_{cl}=rac{1}{k_a+rac{1}{10}}$$
 or, $au_{cl}=rac{1}{k_a}$ (approximately)

Now, given that k_a reduces open loop time constant by a factor of 100. i.e.,

$$au_{cl}=rac{ au_{ol}}{100}$$
 or, $rac{1}{k_a}=rac{10}{100}$ Hence, $k_a=10$

Sol. 6 Option (C) is correct.

$$G(s) = \frac{(s^2 + 9)(s + 2)}{(s + 1)(s + 3)(s + 4)}$$
$$= \frac{(-\omega^2 + 9)(j\omega + 2)}{(j\omega + 1)(j\omega + 3)(j\omega + 4)}$$

The steady state output will be zero if

$$|G(j\omega)| = 0$$

 $-\omega^2 + 9 = 0 \implies \omega = 3 \text{ rad/s}$

Sol. 7 Option (A) is correct.

$$Y(s) = \frac{K(s+1)}{s^3 + as^2 + 2s + 1} [R(s) - Y(s)]$$

$$Y(s) \left[1 + \frac{K(s+1)}{s^3 + as^2 + 2s + 1} \right] = \frac{K(s+1)}{s^3 + as^2 + 2s + 1} R(s)$$

$$Y(s) \left[s^3 + as^2 + s(2+k) + (1+k) \right] = K(s+1) R(s)$$

$$Y(s) = \frac{K(s+1)}{s^3 + as^2 + s(2+k)} R(s)$$

$$Y(s) = \frac{K(s+1)}{s^3 + as^2 + s(2+k)} R(s)$$

$$Y(s) = \frac{K(s+1)}{s^3 + as^2 + s(2+k)} R(s)$$

Transfer Function,

$$H(s) = \frac{Y(s)}{R(s)} = \frac{K(s+1)}{s^3 + as^2 + s(2+k) + (1+k)}$$

Routh Table:

 $\frac{a(2+K) - (1+K)}{a} = 0$ For oscillation. $a = \frac{K+1}{K+2}$ $A(s) = as^2 + (k+1) = 0$ Auxiliary equation $s^2 = -\frac{k+1}{a} = \frac{-k+1}{(k+1)}(k+2) = -(k+2)$ $s = j\sqrt{k+2}$ $j\omega = j\sqrt{k+2}$ $\omega = \sqrt{k+2} = 2$ (Oscillation frequency) k=2 $a = \frac{2+1}{2+2} = \frac{3}{4} = 0.75$

and

Sol. 8 Option (D) is correct.

General form of state equations are given as

$$\dot{x} = Ax + Bu$$

$$\dot{y} = Cx + Du$$

For the given problem

$$\mathbf{A} = \begin{bmatrix} 0 & a_1 & 0 \\ 0 & 0 & a_2 \\ a_3 & 0 & 0 \end{bmatrix}, \quad \mathbf{B} = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} \\
\mathbf{AB} = \begin{bmatrix} 0 & a_1 & 0 \\ 0 & 0 & a_2 \\ a_3 & 0 & 0 \end{bmatrix} \begin{bmatrix} 0 \\ 1 \end{bmatrix} = \begin{bmatrix} 0 \\ a_2 \\ 0 \end{bmatrix} \\
\mathbf{A}^2 \mathbf{B} = \begin{bmatrix} 0 & 0 & a_1 a_2 \\ a_2 a_3 & 0 & 0 \\ 0 & a_3 a_1 & 0 \end{bmatrix} \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} = \begin{bmatrix} a_1 a_2 \\ 0 \\ 0 \end{bmatrix}$$

For controllability it is necessary that following matrix has a tank of n = 3.

$$egin{aligned} m{U} = [m{B}: m{A}m{B}: m{A}^2m{B}] = egin{bmatrix} 0 & 0 & a_1a_2 \ 0 & a_2 & 0 \ 1 & 0 & 0 \end{bmatrix} \ a_2 &
eq 0 \ a_1a_2 &
eq 0 \Rightarrow a_1 &
eq 0 \end{aligned}$$
 as may be zero or not.

Sol. 9 Option (B) is correct.

> For given plot root locus exists from -3 to ∞ , So there must be odd number of poles and zeros. There is a double pole at s = -3

Now poles =
$$0, -2, -3, -3$$

zeros = -1

 $G(s) H(s) = \frac{k(s+1)}{s(s+2)(s+3)^2}$ Thus transfer function

Option (A) is correct.

We have $G(j\omega) = 5 + j\omega$

Here $\sigma = 5$. Thus $G(j\omega)$ is a straight line parallel to $j\omega$ axis.

Option (B) is correct. Sol. 11

> $x = y_1$ and $\dot{x} = \frac{dy_1}{dx}$ Here

Now
$$y = \begin{bmatrix} y_1 \\ y_2 \end{bmatrix} = \begin{bmatrix} x \\ 2x \end{bmatrix} = \begin{bmatrix} 1 \\ 2 \end{bmatrix} \underline{x}$$

$$y_1 = \frac{1}{s+2} u$$

$$y_1(s+2) = u$$

$$\dot{y}_1 + 2y_1 = u$$

$$\dot{x} + 2x = u$$

$$\dot{x} = -2x + u$$

$$\dot{x} = [-2]\underline{x} + [1]u$$

Drawing SFG as shown below

Option (C) is correct. Sol. 12

> $G(s) H(s) = \frac{100}{s(s+10)^2}$ We have

 $G(j\omega) H(j\omega) = \frac{100}{j\omega (j\omega + 10)^2}$

Now If ω_p is phase cross over frequency $\angle G(j\omega) H(j\omega) = 180^{\circ}$

 $-180^{\circ} = 100 \, \text{tan}^{-1}0 - \text{tan}^{-1} \infty - 2 \, \text{tan}^{-1} \left(\frac{\omega_p}{10}\right)$ Thus $-180^{\circ} = -90 - 2 \tan^{-1}(0.1\omega_{p})$ or $45^{\circ} = \tan^{-1}(0.1\omega_p)$ or $\tan 45^{\circ} \ 0.1 \omega_p = 1$ or $\omega_p = 10 \, \mathrm{rad/se}$ or $|G(j\omega)H(j\omega)| = \frac{100}{\omega(\omega^2 + 100)}$ Now

At $\omega = \omega_p$ $|G(j\omega)H(j\omega)| = \frac{100}{10(100+100)} = \frac{1}{20}$ Gain Margin = $-20 \log_{10} |G(j\omega) H(j\omega)|$ $= -20 \log_{10} \left(\frac{1}{20}\right)$ = 26 dB

Option (D) is correct. Sol. 13

From option (D)
$$TF = H(s)$$

$$= \frac{100}{s(s^2 + 100)} \neq \frac{100}{s(s + 10)^2}$$

Option (B) is correct.

From the given block diagram

$$H(s) = Y(s) - E(s) \cdot \frac{1}{s+1}$$

$$E(s) = R(s) - H(s)$$

$$= R(s) - Y(s) + \frac{E(s)}{(s+1)}$$

$$E(s)\left[1 - \frac{1}{s+1}\right] = R(s) - Y(s)$$

$$\frac{sE(s)}{(s+1)} = R(s) - Y(s) \qquad ...(1)$$

$$Y(s) = \frac{E(s)}{s+1}$$
 ...(2)

From (1) and (2) sY(s) = R(s) - Y(s)(s+1) Y(s) = R(s)

Transfer function

$$\frac{Y(s)}{R(s)} = \frac{1}{s+1}$$

Sol. 15 Option (B) is correct.

Transfer function is given as

$$H(s) = \frac{Y(s)}{X(s)} = \frac{s}{s+p}$$

$$H(j\omega) = \frac{j\omega}{j\omega + p}$$

Amplitude Response

$$|H(j\omega)| = \frac{\omega}{\sqrt{\omega^2 + p^2}}$$

Phase Response

$$\theta_h(\omega) = 90^{\circ} - \tan^{-1}\left(\frac{\omega}{p}\right)$$

Input

$$x(t) = p\cos\left(2t - \frac{\pi}{2}\right)$$

Output

or

or

$$y(t) = |H(j\omega)|x(t-\theta_h) = \cos(2t - \frac{\pi}{3})$$

$$|H(j\omega)| = p = \frac{\omega}{\sqrt{\omega^2 + p^2}}$$

$$\frac{1}{p} = \frac{2}{\sqrt{4 + p^2}}, \quad (\omega = 2 \text{ rad/sec})$$

$$4p^2 = 4 + p^2 \Rightarrow 3p^2 = 4$$

$$p = 2/\sqrt{3}$$

Alternative :

$$\theta_h = \left[-\frac{\pi}{3} - \left(-\frac{\pi}{2} \right) \right] = \frac{\pi}{6}$$

So,
$$\frac{\pi}{6} = \frac{\pi}{2} - \tan^{-1}\left(\frac{\omega}{p}\right)$$

$$\tan^{-1}\left(\frac{\omega}{p}\right) = \frac{\pi}{2} - \frac{\pi}{6} = \frac{\pi}{3}$$

$$\frac{\omega}{p} = \tan\left(\frac{\pi}{3}\right) = \sqrt{3}$$

$$\frac{2}{p} = \sqrt{3}, \quad (\omega = 2 \text{ rad/sec})$$
 or
$$p = 2/\sqrt{3}$$

Sol. 16 Option (A) is correct.

Initial slope is zero, so K = 1

At corner frequency $\omega_1=0.5\,\text{rad/sec}$, slope increases by +20 dB/decade, so there is a zero in the transfer function at ω_1

At corner frequency $\omega_2 = 10 \, \text{rad/sec}$, slope decreases by $-20 \, \text{dB/decade}$ and becomes zero, so there is a pole in transfer function at ω_2

Transfer function

$$H(s) = \frac{K(1 + \frac{s}{\omega_1})}{(1 + \frac{s}{\omega_2})}$$
$$= \frac{1(1 + \frac{s}{0.1})}{(1 + \frac{s}{0.1})} = \frac{(1 + 10s)}{(1 + 0.1s)}$$

Sol. 17 Option (D) is correct.

Assign output of each integrator by a state variable

$$\dot{x}_1 = -x_1 + x_2
\dot{x}_2 = -x_1 + 2u
y = 0.5x_1 + 0.5x_2$$

State variable representation

$$\dot{x} = \begin{bmatrix} -1 & 1 \\ -1 & 0 \end{bmatrix} x + \begin{bmatrix} 0 \\ 2 \end{bmatrix} u$$

$$\dot{y} = \begin{bmatrix} 0.5 & 0.5 \end{bmatrix} x$$

Sol. 18 Option (C) is correct.

By masson's gain formula

Transfer function

$$H(s) = \frac{Y(s)}{U(s)} = \frac{\sum P_K \Delta_K}{\Delta}$$

Forward path given

$$P_1(abcdef) = 2 \times \frac{1}{s} \times \frac{1}{s} \times 0.5 = \frac{1}{s^2}$$

 $P_2(abcdef) = 2 \times \frac{1}{3} \times 1 \times 0.5$

Loop gain

$$L_1(cdc) = -\frac{1}{s}$$

$$L_2(bcdb) = \frac{1}{s} \times \frac{1}{s} \times -1 = \frac{-1}{s^2}$$

$$\Delta = 1 - [L_1 + L_2] = 1 - \left[-\frac{1}{s} - \frac{1}{s^2} \right] = 1 + \frac{1}{s} + \frac{1}{s^2}$$

$$\Delta_1 = 1$$
, $\Delta_2 = 2$

$$H(s) = \frac{Y(s)}{U(s)} = \frac{P_1 \Delta_1 + P_2 \Delta_2}{\Delta}$$

 $=\frac{\frac{1}{s^2}\cdot 1 + \frac{1}{s}\cdot 1}{1 + \frac{1}{s} + \frac{1}{s^2}} = \frac{(1+s)}{(s^2 + s + 1)}$

Sol. 19 Option (D) is correct.

So,

Steady state error is given as

$$e_{SS} = \lim_{s \to 0} \frac{sR(s)}{1 + G(s) G_C(s)}$$

$$R(s) = \frac{1}{s}$$
 (unit step unit)
$$e_{SS} = \lim_{s \to 0} \frac{1}{1 + G(s) G_C(s)}$$

$$= \lim_{s \to 0} \frac{1}{1 + \frac{G_C(s)}{s^2 + 2s + 2}}$$

 e_{SS} will be minimum if $\lim_{s\to 0} G_C(s)$ is maximum In option (D)

$$\lim_{s \to 0} G_C(s) = \lim_{s \to 0} 1 + \frac{2}{s} + 3s = \infty$$

So,

$$e_{SS} = \lim_{s \to 0} \frac{1}{\infty} = 0$$
 (minimum)

Sol. 20 Option (C) is correct.

This compensator is roughly equivalent to combining lead and lad compensators in the same design and it is referred also as PID compensator.

Sol. 21 Option (C) is correct.

Here

$$A = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \text{ and } B = \begin{bmatrix} p \\ q \end{bmatrix}$$

$$AB = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} p \\ q \end{bmatrix} = \begin{bmatrix} p \\ q \end{bmatrix}$$

$$S = \begin{bmatrix} B & AB \end{bmatrix} = \begin{bmatrix} p & q \\ q & p \end{bmatrix}$$

$$S = pq - pq = 0$$

Since S is singular, system is completely uncontrollable for all values of p and q.

Sol. 22 Option (B) is correct.

Thus

or

The characteristic equation is

or
$$1 + G(s)H(s) = 0$$

$$1 + \frac{K(s^2 - 2s + 2)}{s^2 + 2s + 2} = 0$$
or
$$s^2 + 2s + 2 + K(s^2 - 2s + 2) = 0$$
or
$$K = -\frac{s^2 + 2s + 2}{s^2 - 2s + 2}$$

For break away & break in point differentiating above w.r.t. \boldsymbol{s} we have

$$\frac{dK}{ds} = -\frac{(s^2 - 2s + 2)(2s + 2) - (s^2 + 2s + 2)(2s - 2)}{(s^2 - 2s + 2)^2} = 0$$

$$(s^2 - 2s + 2)(2s + 2) - (s^2 + 2s + 2)(2s - 2) = 0$$

$$s = \pm \sqrt{2}$$

Let θ_d be the angle of departure at pole P, then

$$-\theta_d - \theta_{p1} + \theta_{z1} + \theta_{z2} = 180^{\circ}$$

$$-\theta_d = 180^{\circ} - (-\theta_{p1} + \theta_{z1} + \theta_2)$$

$$= 180^{\circ} - (90^{\circ} + 180 - 45^{\circ}) = -45^{\circ}$$

Sol. 23 Option (B) is correct.

For under-damped second order response

$$T(s) = \frac{k\omega_n^2}{s^2 + 2\xi\omega_n s + \omega_n^2}$$
 where $\xi < 1$

Thus (A) or (B) may be correct

For option (A)
$$\omega_n = 1.12$$
 and $2\xi\omega_n = 2.59 \rightarrow \xi = 1.12$
For option (B) $\omega_n = 1.91$ and $2\xi\omega_n = 1.51 \rightarrow \xi = 0.69$

Sol. 24 Option (B) is correct.

The plot has one encirclement of origin in clockwise direction. Thus G(s) has a zero is in RHP.

Sol. 25 Option (C) is correct.

The Nyzuist plot intersect the real axis ate - 0.5. Thus

G. M.
$$= -20 \log x = -20 \log 0.5 = 6.020 \text{ dB}$$

And its phase margin is 90°.

Option (C) is correct.

Transfer function for the given pole zero plot is:

$$\frac{(s+Z_1)(s+Z_2)}{(s+P_1)(s+P_2)}$$

From the plot Re $(P_1 \text{ and } P_2) > (Z_1 \text{ and } Z_2)$

So, these are two lead compensator.

Hence both high pass filters and the system is high pass filter.

Option (C) is correct. Sol 27

Percent overshoot depends only on damping ratio, ξ .

$$M_p = e^{-\xi\pi\sqrt{1-\xi^2}}$$

If M_p is same then ξ is also same and we get

$$\xi = \cos \theta$$

Thus

 $\theta = constant$

The option (C) only have same angle.

Sol. 28 Option (C) is correct.

We labeled the given SFG as below:

From this SFG we have

$$\dot{x}_1 = -\gamma x_1 + \beta x_3 + \mu_1$$

$$\dot{x}_2 = \gamma x_1 + \alpha x_3$$

$$\dot{x}_3 = -\beta x_1 - \alpha x_3 + u_2$$

Thus

$$\begin{bmatrix} X_1 \\ X_2 \\ X_3 \end{bmatrix} = \begin{bmatrix} -\gamma & 0 & \beta \\ \gamma & 0 & \alpha \\ -\beta & 0 & -\alpha \end{bmatrix} \begin{bmatrix} X_1 \\ X_2 \\ X_3 \end{bmatrix} + \begin{bmatrix} 0 & 1 \\ 0 & 0 \\ 1 & 0 \end{bmatrix} \begin{pmatrix} u_1 \\ u_2 \end{pmatrix}$$

Sol. 29 Option (D) is correct.

$$P = \frac{25}{s^2 + 25}$$

$$2\xi\omega_n=0, \xi=0 \rightarrow \text{Undamped}$$

Graph 3

$$Q = \frac{6^2}{s^2 + 20s + 6^2}$$
 $2\xi\omega_n = 20, \xi > 1 \to \text{Overdamped}$

$$2\xi\omega_n = 20, \xi > 1 \rightarrow \text{Overdamped}$$
 Graph 4

$$R = \frac{6^2}{s^2 + 12s + 6^2}$$
 $2\xi\omega_n = 12, \xi = 1 \to \text{Critically}$

$$2\varepsilon\omega_n=12, \varepsilon=1 \rightarrow \text{Critically}$$

Graph 1

$$S = \frac{7^2}{s^2 + 7s + 7^2}$$

$$S = \frac{7^2}{s^2 + 7s + 7^2} \qquad 2\xi\omega_n = 7, \xi < 1 \rightarrow \text{underdamped}$$

Graph 2

Sol. 30 Option (C) is correct.

The characteristic equation of closed lop transfer function is

$$1 + G(s) H(s) = 0$$
$$1 + \frac{s+8}{s^2 + \alpha s - 4} = 0$$

or

$$s^2 + \alpha s - 4 + s + 8 = 0$$

$$s^2 + (\alpha + 1) s + 4 = 0$$

This will be stable if $(\alpha + 1) > 0 \rightarrow \alpha > -1$. Thus system is stable for all positive value of α .

Option (C) is correct.

The characteristic equation is

$$1 + G(s) = 0$$

or
$$s^5 + 2s^4 + 3s^3 + 6s^2 + 5s + 3 = 0$$

Substituting $s = \frac{1}{z}$ we have

$$3z^5 + 5z^4 + 6z^3 + 3z^2 + 2z + 1 = 0$$

The routh table is shown below. As there are two sign change in first column, there are two RHS poles.

z^5	3	6	2
z^4	5	3	1
z^3	<u>21</u> 5	<u>7</u> 5	
z^2	21 5 4 3	$\frac{\frac{7}{5}}{3}$	
z^1	$-\frac{7}{4}$		
z^0	1		

Sol. 32 Option (A) is correct.

For underdamped second order system the transfer function is

$$T(s) = \frac{K\omega_n^2}{s^2 + 2\xi\omega_n s + \omega_n^2}$$

It peaks at resonant frequency. Therefore

Resonant frequency

$$\omega_r = \omega_n \sqrt{1 - 2\xi^2}$$

and peak at this frequency

$$\mu_{\scriptscriptstyle \Gamma} = \frac{5}{2\xi\sqrt{1-\xi^2}}$$

We have $\omega_r = 5\sqrt{2}$, and $\mu_r = \frac{10}{\sqrt{3}}$. Only options (A) satisfy these values.

$$\omega_n = 10, \ \xi = \frac{1}{2}$$

where

$$\omega_r = 10\sqrt{1 - 2\left(\frac{1}{4}\right)} = 5\sqrt{2}$$

and

$$\mu_r = \frac{5}{2\frac{1}{2}\sqrt{1-\frac{1}{4}}} = \frac{10}{\sqrt{3}}$$

Hence satisfied

Sol. 33 Option (B) is correct.

The given circuit is a inverting amplifier and transfer function is

$$\frac{V_o}{V_i} = \frac{-Z}{\frac{R_i}{sC_1R_i + 1}} = \frac{-Z(sC_1R_1 + 1)}{R_1}$$
For Q , $Z = \frac{(sC_2R_2 + 1)}{sC_2}$

$$\frac{V_o}{V_i} = -\frac{(sC_2R_2 + 1)}{sC_2} \times \frac{(sC_1R_1 + 1)}{R_1}$$
PID Controller
For R , $Z = \frac{R_2}{(sC_2R_2 + 1)}$

$$\frac{V_o}{V_i} = -\frac{R_2}{(sC_2R_2+1)} \times \frac{(sC_1R_1+1)}{R_1}$$

Since $R_2 C_2 > R_1 C_1$, it is lag compensator.

Sol. 34 Option (D) is correct.

In a minimum phase system, all the poles as well as zeros are on the left half of

the s-plane. In given system as there is right half zero (s = 5), the system is a non-minimum phase system.

Sol. 35 Option (B) is correct.

We have

$$K_{v} = \lim_{s \to 0} sG(s) H(s)$$

or

$$1000 = \lim_{s \to 0} s \frac{(K_p + K_D s) \, 100}{s \, (s + 100)} = K_p$$

Now characteristics equations is

$$1 + G(s) H(s) = 0$$

$$1000 = \lim_{s \to 0} s \frac{(K_p + K_D s) 100}{s(s + 100)} = K_p$$

Now characteristics equation is

or
$$1 + G(s)H(s) = 0$$

$$1 + \frac{(100 + K_D s)100}{s(s+10)} = 0$$
or
$$s^2 + (10 + 100K_D)s + 10^4 = 0$$
Comparing with $s^2 + 26s + s^2 = 0$ we get

Comparing with $s^2 + 2\xi\omega_n + \omega_n^2 = 0$ we get

$$2\xi\omega_n = 10 + 100K_D$$
$$K_D = 0.9$$

Sol. 36

Option (D) is correct.

We have

or

$$T(s) = \frac{5}{(s+5)(s^2+s+1)}$$
$$= \frac{5}{5(1+\frac{s}{5})(s^2+s+1)} = \frac{1}{s^2+s+1}$$

In given transfer function denominator is $(s+5)[(s+0.5)^2+\frac{3}{4}]$. We can see easily that pole at $s = -0.5 \pm j \frac{\sqrt{3}}{2}$ is dominant then pole at s = -5. Thus we have approximated it.

Option (A) is correct.

$$G(s) = \frac{1}{s^2 - 1} = \frac{1}{(s+1)(s-1)}$$

The lead compensator C(s) should first stabilize the plant i.e. remove $\frac{1}{(s-1)}$ term. From only options (A), C(s) can remove this term

Thus

$$G(s) C(s) = \frac{1}{(s+1)(s-1)} \times \frac{10(s-1)}{(s+2)}$$

$$= \frac{10}{(s+1)(s+2)}$$
 Only option (A) satisfies.

Option (D) is correct. Sol. 38

For ufb system the characteristics equation is

or
$$1 + G(s) = 0$$

$$1 + \frac{K}{s(s^2 + 7s + 12)} = 0$$
or
$$s(s^2 + 7s + 12) + K = 0$$

Point s = -1 + i lie on root locus if it satisfy above equation i.e

$$(-1+j)[(-1+j)^2+7(-1+j)+12)+K]=0$$

From (3)

or K = +10

Sol. 39 Option (D) is correct.

At every corner frequency there is change of -20 db/decade in slope which indicate pole at every corner frequency. Thus

$$G(s) = \frac{K}{s(1+s)(1+\frac{s}{20})}$$

Bode plot is in (1 + sT) form

$$20 \log \frac{K}{\omega} \Big|_{\omega = 0.1} = 60 \text{ dB} = 1000$$

Thus

K = 5

Hence

$$G(s) = \frac{100}{s(s+1)(1+.05s)}$$

Sol. 40 Option (A) is correct.

We have $\begin{bmatrix} \frac{d\omega}{dt} \\ \frac{di_b}{dt} \end{bmatrix} = \begin{bmatrix} -1 & 1 \\ -1 & -10 \end{bmatrix} \begin{bmatrix} \omega \\ i_n \end{bmatrix} + \begin{bmatrix} 0 \\ 10 \end{bmatrix} u$ or $\frac{d\omega}{dt} = -\omega + i_n \qquad ...(1)$

and $\frac{di_a}{dt} = -\omega - 10i_a + 10u \qquad ...(2)$

Taking Laplace transform (i) we get

$$s\omega(s) = -\omega(s) = I_a(s)$$

or $(s+1)\omega(s) = I_a(s)$...(3)

Taking Laplace transform (ii) we get

 $sI_a(s) = -\omega(s) - 10I_a(s) + 10U(s)$

or $\omega(s) = (-10 - s) I_a(s) + 10U(s)$ $= (-10 - s)(s + 1) \omega(s) + 10U(s)$

or $\omega(s) = -[s^2 + 11s + 10]\omega(s) + 10U(s)$

or $\omega(s) = -[s + 11s + 10]\omega(s) + 10U(s)$

or $(s^2 + 11s + 11) \omega(s) = 10 U(s)$

or $\frac{\omega(s)}{U(s)} = \frac{10}{(s^2 + 11s + 11)}$

Sol. 41 Option (A) is correct.

We have $\dot{x}(t) = Ax(t)$

Let $A = \begin{bmatrix} p & q \\ r & s \end{bmatrix}$

For initial state vector $x(0) = \begin{bmatrix} 1 \\ -2 \end{bmatrix}$ the system response is $x(t) = \begin{bmatrix} e^{-2t} \\ -2e^{-2t} \end{bmatrix}$

Thus $\begin{bmatrix} \frac{d}{dt}e^{-2t} \\ \frac{d}{dt}(-2e^{-2t}) \end{bmatrix} = \begin{bmatrix} p & q & 1 \\ r & s & -2 \end{bmatrix}$

or $\begin{bmatrix} -2e^{-2(0)} \\ 4e^{-2(0)} \end{bmatrix} = \begin{bmatrix} p & q \\ r & s \end{bmatrix} \begin{bmatrix} 1 \\ -2 \end{bmatrix}$ $\begin{bmatrix} -2 \\ 4 \end{bmatrix} = \begin{bmatrix} p-2q \\ r-2s \end{bmatrix}$

We get p-2q = -2 and r-2s = 4 ...(i)

For initial state vector $x(0) = \begin{bmatrix} 1 \\ -1 \end{bmatrix}$ the system response is $x(t) = \begin{bmatrix} e^{-t} \\ -e^{-t} \end{bmatrix}$

Thus

$$\begin{bmatrix} \frac{d}{dt}e^{-t} \\ \frac{d}{dt}(-e^{-t}) \end{bmatrix}_{t=0} = \begin{bmatrix} p & q \\ r & s \end{bmatrix} \begin{bmatrix} 1 \\ -1 \end{bmatrix}$$

$$\begin{bmatrix} -e^{-(0)} \\ e^{-(0)} \end{bmatrix} = \begin{bmatrix} p & q & 1 \\ r & s & -1 \end{bmatrix}$$
$$\begin{bmatrix} -1 \\ 1 \end{bmatrix} = \begin{bmatrix} p - q \\ r - s \end{bmatrix}$$

We get

$$p - q = -1 \text{ and } r - s = 1$$
 ...(2)

Solving (1) and (2) set of equations we get

$$\begin{bmatrix} p & q \\ r & s \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ -2 & -3 \end{bmatrix}$$

The characteristic equation

$$\begin{vmatrix} \lambda I - A | = 0 \\ \begin{vmatrix} \lambda & -1 \\ 2 & \lambda + 3 \end{vmatrix} = 0$$
 or
$$\lambda (\lambda + 3) + 2 = 0$$
 or
$$\lambda = -1, -2$$

Thus Eigen values are -1 and -2

Eigen vectors for $\lambda_1 = -1$

$$(\lambda_1 I - A) X_1 = 0$$

or
$$\begin{bmatrix} \lambda_1 & -1 \\ 2 & \lambda_1 + 3 \end{bmatrix} \begin{bmatrix} x_{11} \\ x_{21} \end{bmatrix} = 0$$

$$\begin{bmatrix} -1 & -1 \\ 2 & 2 \end{bmatrix} \begin{bmatrix} x_{11} \\ x_{21} \end{bmatrix} = 0$$
 or
$$-x_{11} - x_{21} = 0$$
 or
$$x_{11} + x_{21} = 0$$

We have only one independent equation $x_{11} = -x_{21}$.

Let $x_{11} = K$, then $x_{21} = -K$, the Eigen vector will be

$$\begin{bmatrix} x_{11} \\ x_{21} \end{bmatrix} = \begin{bmatrix} K \\ -K \end{bmatrix} = K \begin{bmatrix} 1 \\ -1 \end{bmatrix}$$

Now Eigen vector for $\lambda_2 = -2$

or
$$(\lambda_2 I - A) X_2 = 0$$
or
$$\begin{bmatrix} \lambda_2 & -1 \\ 2 & \lambda_2 + 3 \end{bmatrix} \begin{bmatrix} x_{12} \\ x_{22} \end{bmatrix} = 0$$
or
$$\begin{bmatrix} -2 & -1 \\ 2 & 1 \end{bmatrix} \begin{bmatrix} x_{11} \\ x_{21} \end{bmatrix} = 0$$
or
$$-x_{11} - x_{21} = 0$$
or
$$x_{11} + x_{21} = 0$$

We have only one independent equation $x_{11} = -x_{21}$.

Let $x_{11} = K$, then $x_{21} = -K$, the Eigen vector will be

$$\begin{bmatrix} x_{12} \\ x_{22} \end{bmatrix} = \begin{bmatrix} K \\ -2K \end{bmatrix} = K \begin{bmatrix} 1 \\ -2 \end{bmatrix}$$

Sol. 42 Option (D) is correct.

As shown in previous solution the system matrix is

$$A = \begin{bmatrix} 0 & 1 \\ -2 & -3 \end{bmatrix}$$

Sol. 43 Option (D) is correct.

Given system is 2nd order and for 2nd order system G.M. is infinite.

- Sol. 44 Option (D) is correct.
- Sol. 45 Option (D) is correct.

If the Nyquist polt of $G(j\omega)H(j\omega)$ for a closed loop system pass through (-1,j0) point, the gain margin is 1 and in dB

$$GM = -20 \log 1$$
$$= 0 \text{ dB}$$

Sol. 46 Option (B) is correct.

The characteristics equation is

$$1 + G(s)H(s) = 0$$

$$1 + \frac{K(s+1)}{s^3 + as^2 + 2s + 1} = 0$$

$$s^3 + as^2 + (2 + K)s + K + 1 = 0$$

The Routh Table is shown below. For system to be oscillatory stable

$$\frac{a(2+K) - (K+1)}{a} = 0$$

or

$$a = \frac{K+1}{K+2}$$
 ...(1)

Then we have

$$as^2 + K + 1 = 0$$

At 2 rad/sec we have

$$s = j\omega \rightarrow s^2 = -\omega^2 = -4,$$

Thus

Solving (i) and (ii) we get K = 2 and a = 0.75.

s^3	1	2+K
s^2	а	1+K
s ¹	$\frac{(1+K)a-(1+K)}{a}$	
s^0	1+K	

Sol. 47 Option (D) is correct.

The transfer function of given compensator is

$$G_c(s) = \frac{1+3Ts}{1+Ts}$$
 $T > 0$

Comparing with

$$G_c(s) = \frac{1 + aTs}{1 + Ts}$$
 we get $a = 3$

The maximum phase sift is

$$\phi_{\max}=\tan^{-1}\frac{a-1}{2\sqrt{a}}=\tan^{-1}\frac{3-1}{2\sqrt{3}}=\tan^{-1}\frac{1}{\sqrt{3}}$$
 or
$$\phi_{\max}=\frac{\pi}{6}$$

Sol. 48 Option (A) is correct.

$$(sI - A) = \begin{bmatrix} s & 0 \\ 0 & s \end{bmatrix} - \begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix} = \begin{bmatrix} s & -1 \\ 1 & s \end{bmatrix}$$
$$(sI - A)^{-1} = \frac{1}{s^2 + 1} \begin{bmatrix} s & -1 \\ 1 & s \end{bmatrix} = \begin{bmatrix} \frac{s}{s^2 + 1} & \frac{1}{s^2 + 1} \\ \frac{-1}{s^2 + 1} & \frac{s}{s^2 + 1} \end{bmatrix}$$
$$\phi(t) = e^{At} = L^{-1} [(sI - A)]^{-1} = \begin{bmatrix} \cos t & \sin t \\ -\sin t & \cos t \end{bmatrix}$$

Sol. 49 Option (C) is correct.

We have $G(s) = \frac{as+1}{s^2}$

$$\angle G(j\omega) = \tan^{-1}(\omega a) - \pi$$

Since PM is $\frac{\pi}{4}$ i.e. 45°, thus

$$\frac{\pi}{4} = \pi + \angle G(j\omega_g)\omega_g \rightarrow \text{Gain cross over Frequency}$$

or
$$\frac{\pi}{4} = \pi + \tan^{-1}(\omega_g a) - \pi$$

or
$$\frac{\pi}{4} = \tan^{-1}(\omega_g a)$$

or
$$a\omega_g =$$

At gain crossover frequency $|G(j\omega_g)| = 1$

Thus
$$\frac{\sqrt{1+a^2\omega_g^2}}{\omega_g^2} = 1$$

or
$$\sqrt{1+1} = \omega_g^2$$
 (as $a\omega_g = 1$) or
$$\omega_g = (2)^{\frac{1}{4}}$$

Sol. 50 Option (C) is correct.

For a = 0.84 we have

$$G(s) = \frac{0.84s + 1}{s^2}$$

Due to ufb system H(s) = 1 and due to unit impulse response R(s) = 1, thus

$$C(s) = G(s) R(s) = G(s)$$

= $\frac{0.84s + 1}{s^2} = \frac{1}{s^2} + \frac{0.84}{s}$

Taking inverse Laplace transform

$$c(t) = (t+0.84) u(t)$$

 $c(1 \sec) = 1 + 0.84 = 1.84$

At t = 1, c(Sol. 51 Option (D) is correct.

The transfer function of a lag network is

$$T(s) = \frac{1+sT}{1+s\beta T}$$

$$|T(j\omega)| = \frac{\sqrt{1+\omega^2 T^2}}{\sqrt{1+\omega^2 \beta^2 T^2}}$$

and
$$\angle T(j\omega) = \tan^{-1}(\omega T) - \tan^{-1}(\omega \beta T)$$

At $\omega = 0$, $|T(j\omega)| = 1$
At $\omega = 0$, $\angle T(j\omega) = -\tan^{-1}0 = 0$
At $\omega = \infty$, $|T(j\omega)| = \frac{1}{\beta}$
At $\omega = \infty$, $\angle T(j\omega) = 0$

Sol. 52 Option (C) is correct.

We have $\dot{X} = AX + BU$ where λ is set of Eigen values and $\dot{W} = CW + DU$ where μ is set of Eigen values

If a liner system is equivalently represented by two sets of state equations, then for both sets, states will be same but their sets of Eigne values will not be same i.e.

$$X = W$$
 but $\lambda \neq \mu$

Sol. 53 Option (A) is correct.

Despite the presence of negative feedback, control systems still have problems of instability because components used have nonlinearity. There are always some variation as compared to ideal characteristics.

- Sol. 54 Option (B) is correct.
- Sol. 55 Option (C) is correct.

The peak percent overshoot is determined for LTI second order closed loop system with zero initial condition. It's transfer function is

$$T(s) = \frac{\omega_n^2}{s^2 + 2\xi\omega_n s + \omega_n^2}$$

Transfer function has a pair of complex conjugate poles and zeroes.

Sol. 56 Option (A) is correct.

For ramp input we have $R(s) = \frac{1}{s^2}$

Now
$$e_{ss} = \lim_{s \to 0} sE(s)$$
$$= \lim_{s \to 0} s \frac{R(s)}{1 + G(s)} = \lim_{s \to 0} \frac{1}{s + sG(s)}$$

or $e_{ss} = \lim_{s \to 0} \frac{1}{sG(s)} = 5\% = \frac{1}{20}$ Finite

But $k_v = \frac{1}{e_{ss}} = \lim_{s \to 0} sG(s) = 20$

 k_v is finite for type 1 system having ramp input.

- Sol. 57 Option (A) is correct.
- Sol. 58 Option (C) is correct.

Any point on real axis of s – is part of root locus if number of OL poles and zeros to right of that point is even. Thus (B) and (C) are possible option.

The characteristics equation is

$$1 + G(s)H(s) = 0$$

or
$$1 + \frac{K(1-s)}{s(s+3)} = 0$$

or
$$K = \frac{s^2 + 3s}{1 - s}$$

For break away & break in point

$$\frac{dK}{ds} = (1 - s)(2s + 3) + s^2 + 3s = 0$$

or $-s^2 + 2s + 3 = 0$

which gives s = 3, -1

Here -1 must be the break away point and 3 must be the break in point.

Sol. 59 Option (D) is correct.

$$G(s) = \frac{3e^{-2s}}{s(s+2)}$$
 or
$$G(j\omega) = \frac{3e^{-2j\omega}}{j\omega(j\omega+2)}$$

$$|G(j\omega)| = \frac{3}{\omega\sqrt{\omega^2+4}}$$

Let at frequency ω_g the gain is 1. Thus

$$\frac{3}{\omega_g\sqrt{(\omega_g^2+4)}}=1$$

or
$$\omega_g^4 + 4\omega_g^2 - 9 = 0$$
 or
$$\omega_g^2 = 1.606$$
 or
$$\omega_g = 1.26 \text{ rad/sec}$$
 Now
$$\angle G(j\omega) = -2\omega - \frac{\pi}{2} - \tan^{-1}\frac{\omega}{2}$$

Let at frequency ω_{ϕ} we have $\angle GH = -180^{\circ}$

$$-\pi = -2\omega_{\phi} - \frac{\pi}{2} - \tan^{-1}\frac{\omega_{\phi}}{2}$$

or
$$2\omega_{\phi} + \tan^{-1}\frac{\omega_{\phi}}{2} = \frac{\pi}{2}$$
or
$$2\omega_{\phi} + \left(\frac{\omega_{\phi}}{2} - \frac{1}{3}\left(\frac{\omega_{\phi}}{2}\right)^{3}\right) = \frac{\pi}{2}$$
or
$$\frac{5\omega_{\phi}}{2} - \frac{\omega_{\phi}^{3}}{24} = \frac{\pi}{2}$$

$$\frac{5\omega_{\phi}}{2} \approx \frac{\pi}{2}$$

or
$$\omega_{\phi}=0.63~ ext{rad}$$

Sol. 60 Option (D) is correct.

The gain at phase crossover frequency ω_{ϕ} is

$$|G(j\omega_g)| = \frac{3}{\omega_\phi \sqrt{(\omega_\phi^2 + 4)}} = \frac{3}{0.63(0.63^2 + 4)^{\frac{1}{2}}}$$
or
$$|G(j\omega_g)| = 2.27$$

$$G.M. = -20\log|G(j\omega_g)|$$

$$-20\log 2.26 = -7.08 \text{ dB}$$

Since G.M. is negative system is unstable.

The phase at gain cross over frequency is

$$\angle G(j\omega_g) = -2\omega_g - \frac{\pi}{2} - \tan^{-1}\frac{\omega_g}{2}$$

$$=-2 imes 1.26 - rac{\pi}{2} - an^{-1} rac{1.26}{2}$$
 $=-4.65 ext{ rad or } -266.5^{\circ}$
 $ext{PM} = 180^{\circ} + \angle G(j\omega_g) = 180^{\circ} - 266.5^{\circ} = -86.5^{\circ}$

Sol. 61 Option (D) is correct.

or

The open loop transfer function is

$$G(s) H(s) = \frac{2(1+s)}{s^2}$$

Substituting $s = j\omega$ we have

$$G(j\omega) H(j\omega) = \frac{2(1+j\omega)}{-\omega^2} \dots (1)$$

$$\angle G(j\omega) H(j\omega) = -180^{\circ} + \tan^{-1}\omega$$

The frequency at which phase becomes -180° , is called phase crossover frequency.

Thus
$$-180=-180^{\circ}+\tan^{-1}\omega_{\phi}$$
 or $\tan^{-1}\omega_{\phi}=0$ or $\omega_{\phi}=0$

The gain at $\omega_{\phi} = 0$ is

$$|G(j\omega)H(j\omega)| = \frac{2\sqrt{1+\omega^2}}{\omega^2} = \infty$$

Thus gain margin is $=\frac{1}{\infty}=0$ and in dB this is $-\infty$.

Sol. 62 Option (C) is correct.

Centroid is the point where all asymptotes intersects.

$$\sigma = \frac{\Sigma \text{Real of Open Loop Pole} - \Sigma \text{Real Part of Open Loop Pole}}{\Sigma \text{No.of Open Loop Pole} - \Sigma \text{No.of Open Loop zero}}$$

$$= \frac{-1-3}{3} = -1.33$$

Sol. 63 Option (C) is correct.

The given bode plot is shown below

At $\omega = 1$ change in slope is $+20 \text{ dB} \rightarrow 1$ zero at $\omega = 1$

At $\omega = 10$ change in slope is $-20 \text{ dB} \rightarrow 1$ poles at $\omega = 10$

At $\omega = 100$ change in slope is $-20~\mathrm{dB} \to 1$ poles at $\omega = 100$

Thus
$$T(s) = \frac{K(s+1)}{\frac{s}{10} + 1(\frac{s}{100} + 1)}$$
Now
$$20 \log_{10} K = -20 \to K = 0.1$$
Thus
$$T(s) = \frac{0.1(s+1)}{\frac{s}{10} + 1(\frac{s}{100} + 1)} = \frac{100(s+1)}{(s+10)(s+100)}$$

Sol. 64 Option (C) is correct.

We have
$$r(t) = 10u(t)$$
 or
$$R(s) = \frac{10}{s}$$
 Now
$$H(s) = \frac{1}{s+2}$$

$$C(s) = H(s) \cdot R(s) = \frac{1}{s+2} \cdot \frac{10}{s} \cdot \frac{10}{s(s+2)}$$
 or
$$C(s) = \frac{5}{s} - \frac{5}{s+2}$$

$$c(t) = 5[1 - e^{-2t}]$$

The steady state value of c(t) is 5. It will reach 99% of steady state value reaches at t, where

or
$$5[1 - e^{-2t}] = 0.99 \times 5$$
$$1 - e^{-2t} = 0.99$$
$$e^{-2t} = 0.1$$
or
$$-2t = \ln 0.1$$
or
$$t = 2.3 \sec$$

Sol. 65 Option (A) is correct.

Approximate (comparable to 90°) phase shift are

Due to pole at 0.01 Hz \rightarrow - 90°

Due to pole at 80 Hz \rightarrow - 90°

Due to pole at 80 Hz \rightarrow 0

Due to zero at 5 Hz \rightarrow 90°

Due to zero at 100 Hz \rightarrow 0

Due to zero at 200 Hz \rightarrow 0

Thus approximate total -90° phase shift is provided.

Sol. 66 Option (C) is correct.

Mason Gain Formula

$$T(s) = \frac{\sum p_k \triangle_k}{\wedge}$$

In given SFG there is only one forward path and 3 possible loop.

$$p_1 = abcd$$
$$\Delta_1 = 1$$

 $\triangle = 1 - \text{(sum of indivudual loops)} - \text{(Sum of two non touching loops)}$

$$= 1 - (L_1 + L_2 + L_3) + (L_1L_3)$$

Non touching loop are L_1 and L_3 where

$$L_1L_2 = bedg$$

$$\frac{C(s)}{R(s)} = \frac{p_1 \Delta_1}{1 - (be + cf + dg) + bedg}$$
$$= \frac{abcd}{1 - (be + cf + dg) + bedg}$$

Sol. 67 Option (A) is correct.

We have
$$A = \begin{bmatrix} -2 & 2 \\ 1 & -3 \end{bmatrix}$$

Characteristic equation is

or
$$\begin{vmatrix} \lambda I - A \end{bmatrix} = 0$$
 or
$$\begin{vmatrix} \lambda + 2 & -2 \\ -1 & \lambda + 3 \end{vmatrix} = 0$$
 or
$$(\lambda + 2)(\lambda + 3) - 2 = 0$$
 or
$$\lambda^2 + 5\lambda + 4 = 0$$
 Thus
$$\lambda_1 = -4 \text{ and } \lambda_2 = -1$$

Eigen values are -4 and -1.

Eigen vectors for $\lambda_1 = -4$

or
$$\begin{aligned} (\lambda_1 I - A) \, X_1 &= 0 \\ \begin{bmatrix} \lambda_1 + 2 & -2 \\ 1 & \lambda_1 + 3 \end{bmatrix} &= 0 \\ \begin{bmatrix} -2 & -2 \\ -1 & -1 \end{bmatrix} &= 0 \\ \text{or} & -2x_{11} - 2x_{21} &= 0 \\ \text{or} & x_{11} + x_{21} &= 0 \end{aligned}$$

We have only one independent equation $x_{11} = -x_{21}$.

Let $x_{21} = K$, then $x_{11} = -K$, the Eigen vector will be

$$\begin{bmatrix} x_{11} \\ x_{21} \end{bmatrix} = \begin{bmatrix} -K \\ K \end{bmatrix} = K \begin{bmatrix} -1 \\ 1 \end{bmatrix}$$

Now Eigen vector for $\lambda_2 = -1$

or
$$\begin{bmatrix} (\lambda_2 I - A) X_2 = 0 \\ \lambda_2 + 2 & -2 \\ -1 & \lambda_2 + 3 \end{bmatrix} \begin{bmatrix} X_{12} \\ X_{22} \end{bmatrix} = 0$$
 or
$$\begin{bmatrix} 1 & -2 \\ -1 & 2 \end{bmatrix} \begin{bmatrix} X_{12} \\ X_{22} \end{bmatrix} = 0$$

We have only one independent equation $x_{12} = 2x_{22}$

Let $x_{22} = K$, then $x_{12} = 2K$. Thus Eigen vector will be

$$\begin{bmatrix} x_{12} \\ x_{22} \end{bmatrix} = \begin{bmatrix} 2K \\ K \end{bmatrix} = K \begin{bmatrix} 2 \\ 1 \end{bmatrix}$$

Digonalizing matrix

$$M = \begin{bmatrix} x_{11} & x_{12} \\ x_{21} & x_{22} \end{bmatrix} = \begin{bmatrix} -1 & 2 \\ 1 & 1 \end{bmatrix}$$
$$M^{-1} = \left(\frac{-1}{3}\right) \begin{bmatrix} 1 & -2 \\ -1 & -1 \end{bmatrix}$$

Now

Now Diagonal matrix of $\sin At$ is D where

$$D = \begin{bmatrix} \sin(\lambda_1 t) & 0 \\ 0 & \sin(\lambda_2 t) \end{bmatrix} = \begin{bmatrix} \sin(-4t) & 0 \\ 0 & \sin(\lambda_2 t) \end{bmatrix}$$

Now matrix

$$B = \sin At = MDM^{-1}$$

$$= -\left(\frac{1}{3}\right) \begin{bmatrix} -1 & 2 \\ 1 & 1 \end{bmatrix} \sin(-4t) & 0 \\ 0 & \sin(-t) \end{bmatrix} \begin{bmatrix} 1 & -2 \\ -1 & -1 \end{bmatrix}$$

$$= -\left(\frac{1}{3}\right) \begin{bmatrix} -\sin(-4t) - 2\sin(-t) & 2\sin(-4t) - 2\sin(-t) \\ \sin(-4t) + 2\sin(t) & -2\sin(-4t) - \sin(-t) \end{bmatrix}$$

$$= -\left(\frac{1}{3}\right) \begin{bmatrix} -\sin(-4t) - 2\sin(-t) & 2\sin(-4t) - 2\sin(-t) \\ \sin(-4t) - \sin(-t) & -2\sin(-4t) + 2\sin(-t) \end{bmatrix}$$

$$= \left(\frac{1}{3}\right) \begin{bmatrix} \sin(-4t) + 2\sin(-t) & -2\sin(-4t) + 2\sin(-t) \\ -\sin(-4t) + \sin(-t) & 2\sin(-4t) + \sin(-t) \end{bmatrix} s$$

Option (A) is correct. Sol. 68

For ufb system the characteristic equation is

$$1 + G(s) = 0$$

$$1 + \frac{K^{1+G(s)}}{s(s^2 + 2s + 2)(s + 3)} = 0$$

$$s^4 + 4s^3 + 5s^2 + 6s + K = 0$$

The routh table is shown below. For system to be stable,

$$0 < K \text{ and } 0 < \frac{(21 - 4K)}{2/7}$$

 $0 < K < \frac{21}{4}$ This gives

s^4	1	5	K
s^3	4	6	0
s^2	7/2	K	
s^1	$\frac{21-4K}{7/2}$	0	
s^0	K		

Option (B) is correct. Sol. 69

We have

$$P(s) = s^5 + s^4 + 2s^3 + 3s + 15$$

The routh table is shown below.

If $\varepsilon \to 0^+$ then $\frac{2\varepsilon + 12}{\varepsilon}$ is positive and $\frac{-15\varepsilon^2 - 24\varepsilon - 144}{2\varepsilon + 12}$ is negative. Thus there are two sign change in first column. Hence system has 2 root on RHS of plane.

s^5	1	2	3
s^4	1	2	15
s^3	ε	-12	0
s^2	$\frac{2\varepsilon + 12}{\varepsilon}$	15	0
s^1	$\frac{-15\varepsilon^2 - 24\varepsilon - 144}{2\varepsilon + 12}$		
s^0	0		

Option (D) is correct. Sol. 70

We have

$$\begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = \begin{bmatrix} -3 & -1 \\ 2 & 0 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + \begin{bmatrix} 1 \\ 0 \end{bmatrix} u$$

$$Y = \begin{bmatrix} 1 & 0 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} + \begin{bmatrix} 1 \\ 2 \end{bmatrix} u$$

$$Q_C = \begin{bmatrix} B & AB \end{bmatrix}$$
$$= \begin{bmatrix} 1 & -3 \\ 0 & 2 \end{bmatrix}$$

$$\det Q_C \neq 0$$

Thus controllable

The observability matrix is

$$Q_0 = \begin{bmatrix} C^T & A^T C^T \end{bmatrix}$$
$$= \begin{bmatrix} 1 & -3 \\ 0 & -1 \end{bmatrix} \neq 0$$
$$\det Q_0 \neq 0$$

Thus observable

Sol. 71 Option (B) is correct.

$$(sI - A) = \begin{bmatrix} s & 0 \\ 0 & s \end{bmatrix} - \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} = \begin{bmatrix} s - 1 & 0 \\ 0 & s - 1 \end{bmatrix}$$
$$(sI - A)^{-1} = \frac{1}{(s - 1)^2} \begin{bmatrix} (s - 1) & 0 \\ 0 & (s - 1) \end{bmatrix} = \begin{bmatrix} \frac{1}{s - 1} & 0 \\ 0 & \frac{1}{s - 1} \end{bmatrix}$$
$$e^{At} = L^{-1}[(sI - A)]^{-1}$$
$$= \begin{bmatrix} e^t & 0 \\ 0 & e^t \end{bmatrix}$$

Sol. 72 Option (A) is correct.

$$Z = P - N$$

 $N \rightarrow \text{Net encirclement of } (-1+j0) \text{ by Nyquist plot,}$

 $P \rightarrow$ Number of open loop poles in right hand side of s - plane

 $Z \rightarrow$ Number of closed loop poles in right hand side of s - plane

Here
$$N=1$$
 and $P=1$

$$Z = 0$$

Hence there are no roots on RH of s-plane and system is always stable.

Sol. 73 Option (C) is correct.

PD Controller may accentuate noise at higher frequency. It does not effect the type of system and it increases the damping. It also reduce the maximum overshoot.

Sol. 74 Option (D) is correct.

Mason Gain Formula

$$T(s) = \frac{\sum p_k \triangle_k}{\wedge}$$

In given SFG there is only forward path and 3 possible loop.

$$p_1 = 1$$

 $\Delta_1 = 1 + \frac{3}{s} + \frac{24}{s} = \frac{s + 27}{s}$
 $L_1 = \frac{-2}{s}, L_2 = \frac{-24}{s} \text{ and } L_3 = \frac{-3}{s}$

where L_1 and L_3 are non-touching

This

$$\frac{C(s)}{R(s)} = \frac{p_1 \Delta_1}{1 - (\text{loop gain}) + \text{pair of non - touching loops}}$$

$$= \frac{\frac{s+27}{s}}{1 - (\frac{-3}{s} - \frac{24}{s} - \frac{2}{s}) + \frac{-2}{s} \cdot \frac{-3}{s}} = \frac{\frac{s+27}{s}}{1 + \frac{29}{s} + \frac{6}{s}}$$

$$= \frac{s(s+27)}{s^2 + 29s + 6}$$

Sol. 75 Option (D) is correct.

We have

or
$$1 + G(s)H(s) = 0$$
or
$$1 + \frac{K}{s(s+2)(s+3)} = 0$$
or
$$K = -s(s^2 + 5s^2 + 6s)$$

$$\frac{dK}{ds} = -(3s^2 + 10s + 6) = 0$$
which gives
$$s = \frac{-10 \pm \sqrt{100 - 72}}{6} = -0.784, -2.548$$

The location of poles on s – plane is

Since breakpoint must lie on root locus so s = -0.748 is possible.

Sol. 76 Option (A) is correct.

The given bode plot is shown below

At $\omega=0.1$ change in slope is +60 dB $\rightarrow 3$ zeroes at $\omega=0.1$ At $\omega=10$ change in slope is -40 dB $\rightarrow 2$ poles at $\omega=10$

At $\omega = 100$ change in slope is $-20~\mathrm{dB} \to 1$ poles at $\omega = 100$

Thus
$$T(s) = \frac{K(\frac{s}{0.1} + 1)^3}{(\frac{s}{10} + 1)^2(\frac{s}{100} + 1)}$$
Now
$$20 \log_{10} K = 20$$
or
$$K = 10$$
Thus
$$T(s) = \frac{10(\frac{s}{0.1} + 1)^3}{(\frac{s}{10} + 1)^2(\frac{s}{100} + 1)} = \frac{10^8(s + 0.1)^3}{(s + 10)^2(s + 100)}$$

Sol. 77 Option (B) is correct.

The characteristics equation is

$$s^2 + 4s + 4 = 0$$

Comparing with

$$s^2 + 2\xi\omega_n + \omega_n^2 = 0$$
 we get
$$2\xi\omega_n = 4 \text{ and } \omega_n^2 = 4$$

Thus
$$\xi = 1$$

$$t_s = \frac{4}{\xi \omega_n} = \frac{4}{1 \times 2} = 2$$

Critically damped

Sol. 78 Option (B) is correct.

Sol. 79 Option (C) is correct.

We have

$$\begin{bmatrix} \dot{x}_1 \\ \dot{x}_2 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 1 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} \text{ and } \begin{bmatrix} x_1(0) \\ x_2(0) \end{bmatrix} = \begin{bmatrix} 1 \\ 0 \end{bmatrix}$$

$$A = \begin{bmatrix} 1 & 0 \\ 1 & 1 \end{bmatrix}$$

$$(sI - A) = \begin{bmatrix} s & 0 \\ 0 & s \end{bmatrix} - \begin{bmatrix} 1 & 0 \\ 1 & 1 \end{bmatrix} = \begin{bmatrix} s - 1 & 0 \\ -1 & s - 1 \end{bmatrix}$$

$$(sI - A)^{-1} = \frac{1}{(s - 1)^2} \begin{bmatrix} (s - 1) & 0 \\ +1 & (s - 1) \end{bmatrix} = \begin{bmatrix} \frac{1}{s - 1} & 0 \\ \frac{+1}{(s - 1)^2} & \frac{1}{s - 1} \end{bmatrix}$$

$$L^{-1}[(sI - A)^{-1}] = e^{At} = \begin{bmatrix} e^t & 0 \\ te^t & e^t \end{bmatrix}$$

$$x(t) = e^{At} \times [x(t_0)] = \begin{bmatrix} e^t & 0 \\ te^t & e^t \end{bmatrix} \begin{bmatrix} 1 \\ 0 \end{bmatrix} = \begin{bmatrix} e^t \\ te^t \end{bmatrix}$$

Sol. 80 Option (C) is correct.

or

The characteristics equation is

$$ks^{2} + s + 6 = 0$$
$$s^{2} + \frac{1}{K}s + \frac{6}{K} = 0$$

Comparing with $s^2 + 2\xi\omega_n s + \omega_n^2 = 0$ we have

we get
$$2\xi\omega_n=\frac{1}{K} \text{ and } \omega_n^2=\frac{6}{K}$$
 or
$$2\times0.5\times\sqrt{6}\,K\omega=\frac{1}{K}$$
 Given $\xi=0.5$ or
$$\frac{6}{K}=\frac{1}{K^2} \ \Rightarrow \ K=\frac{1}{6}$$

Sol. 81 Option (B) is correct.

Any point on real axis lies on the root locus if total number of poles and zeros to the right of that point is odd. Here s = -1.5 does not lie on real axis because there are total two poles and zeros (0 and -1) to the right of s = -1.5.

Sol. 82 Option (D) is correct.

From the expression of OLTF it may be easily see that the maximum magnitude is 0.5 and does not become 1 at any frequency. Thus gain cross over frequency does not exist. When gain cross over frequency does not exist, the phase margin is infinite.

Sol. 83 Option (D) is correct.

We have
$$\dot{x}(t) = -2x(t) + 2u(t)$$
 ...(i)

Taking Laplace transform we get

$$sX(s) = -2X(s) + 2U(s)$$
or
$$(s+2)X(s) = 2U(s)$$
or
$$X(s) = \frac{2U(s)}{(s+2)}$$
Now
$$y(t) = 0.5x(t)$$

$$Y(s) = 0.5X(s)$$
or
$$Y(s) = \frac{0.5 \times 2U(s)}{s+2}$$
or
$$\frac{Y(s)}{U(s)} = \frac{1}{(s+2)}$$

Sol. 84 Option (D) is correct.

From Mason gain formula we can write transfer function as

$$\frac{Y(s)}{R(s)} = \frac{\frac{K}{s}}{1 - (\frac{3}{s} + \frac{-K}{s})} = \frac{K}{s - 3(3 - K)}$$

For system to be stable (3 - K) < 0 i.e. K > 3

Sol. 85 Option (B) is correct.

The characteristics equation is

$$(s+1)(s+100) = 0$$
$$s^2 + 101s + 100 = 0$$

Comparing with $s^2 + 2\xi\omega_n + \omega_n^2 = 0$ we get

$$2\xi\omega_n=101$$
 and $\omega_n^2=100$

Thus

$$\xi = \frac{101}{20}$$

Overdamped

For overdamped system settling time can be determined by the dominant pole of the closed loop system. In given system dominant pole consideration is at s = -1. Thus

$$\frac{1}{T} = 1$$
 and $T_s = \frac{4}{T} = 4 \sec$

Sol. 86 Option (B) is correct.

Routh table is shown below. Here all element in 3rd row are zero, so system is marginal stable.

s^5	2	4	2
S^4	1	2	1
s^3	0	0	0
s^2			
s ¹			
s^0			

Sol. 87 Option (B) is correct.

The open loop transfer function is

$$G(s) H(s) = \frac{1}{s(s^2 + s + 1)}$$

Substituting $s = j\omega$ we have

$$G(j\omega) H(j\omega) = \frac{1}{j\omega(-\omega^2 + j\omega + 1)}$$
$$\angle G(j\omega) H(j\omega) = -\frac{\pi}{2} - \tan^{-1}\frac{\omega}{(1-\omega^2)}$$

The frequency at which phase becomes -180° , is called phase crossover frequency.

Thus
$$-180 = -90 - \tan^{-1} \frac{\omega_{\phi}}{1 - \omega_{\phi}^{2}}$$
or
$$-90 = -\tan^{-1} \frac{\omega_{\phi}}{1 - \omega_{\phi}^{2}}$$
or
$$1 - \omega_{\phi}^{2} = 0$$

$$\omega_{\phi} = 1 \text{ rad/sec}$$

The gain margin at this frequency $\omega_{\phi} = 1$ is

$$\begin{aligned} \text{GM} &= -20 \log_{10} |G(j\omega_{\phi}) H(j\omega_{\phi})| \\ &= 20 \log_{10} (\omega_{\phi} \sqrt{(1-\omega_{\phi}^2)^2 + \omega_{\phi}^2} = -20 \log 1 = 0 \end{aligned}$$

Sol. 88 Option (A) is correct.

$$Z = P - N$$

 $N \rightarrow \text{Net encirclement of } (-1+j0) \text{ by Nyquist plot,}$

 $P \rightarrow$ Number of open loop poles in right had side of s - plane

 $Z \rightarrow$ Number of closed loop poles in right hand side of s - plane

Here N = 0 (1 encirclement in CW direction and other in CCW)

and P = 0

Thus Z = 0

Hence there are no roots on RH of s – plane.

Sol. 89 Option (D) is correct.

Take off point is moved after G_2 as shown below

Sol. 90 Option (D) is correct.

If roots of characteristics equation lie on negative axis at different positions (i.e. unequal), then system response is over damped.

From the root locus diagram we see that for 0 < K < 1, the roots are on imaginary axis and for 1 < K < 5 roots are on complex plain. For K > 5 roots are again on imaginary axis.

Thus system is over damped for $0 \le K < 1$ and K > 5.

Sol. 91 Option (C) is correct.

The characteristics equation is

$$s^2 + 2s + 2 = 0$$

Comparing with $s^2 + 2\xi\omega_n + \omega_n^2 = 0$ we get

$$2\xi\omega_n = 2$$
 and $\omega_n^2 = 2$
 $\omega_n = \sqrt{2}$
 $\xi = \frac{1}{\sqrt{2}}$

and

Since ξ < 1 thus system is under damped

Sol. 92 Option (C) is correct.

From SFG we have

$$I_1(s) = G_1 V_i(s) + HI_2(s)$$
 ...(1)

$$I_2(s) = G_2 I_1(s)$$
 ...(2)

$$V_0(s) = G_3 I_2(s)$$
 ...(3)

Now applying KVL in given block diagram we have

$$V_i(s) = I_1(s) Z_1(s) + [I_1(s) - I_2(s)] Z_3(s)$$
 ...(4)

$$0 = [I_2(s) - I_1(s)]Z_3(s) + I_2(s)Z_2(s) + I_2(s)Z_4(s) \qquad ...(5)$$

From (4) we have

 $V_i(s) = I_1(s)[Z_1(s) + Z_3(S)] - I_2(s)Z_3(S)$ or $I_1(s) = V_1 \frac{1}{Z_1(s) + Z_3(s)} + I_2 \frac{Z_3(s)}{Z_1(s) + Z_3(s)}$...(6) or

From (5) we have

$$I_1(s) Z_3(S) = I_2(s) [Z_2(s) + Z_3(s) + Z_4(s)]$$
 ...(7)

or

$$I_{1}(s) Z_{3}(S) = I_{2}(s) [Z_{2}(s) + Z_{3}(s) + Z_{4}(s)]$$

$$I_{s}(s) = \frac{I_{1}(s) Z_{3}(s)}{Z_{3}(s) + Z_{2}(s) + Z_{4}(s)}$$

Comparing (2) and (7) we have

$$G_2 = \frac{Z_3(s)}{Z_3(s) + Z_2(s) + Z_4(s)}$$

Comparing (1) and (6) we have

$$H = \frac{Z_3(s)}{Z_1(s) + Z_3(s)}$$

Option (B) is correct. Sol. 93

For unity negative feedback system the closed loop transfer function is

$$\text{CLTF} = \frac{G(s)}{1 + G(s)} = \frac{s + 4}{s^2 + 7s + 13},$$
or
$$\frac{1 + G(s)}{G(s)} = \frac{s^2 + 7s + 13}{s + 4}$$
or
$$\frac{1}{G(s)} = \frac{s^2 + 7s + 13}{s + 4} - 1 = \frac{s^2 + 6s + 9}{s + 4}$$
or
$$G(s) = \frac{s + 4}{s^2 + 6s + 9}$$

For DC gain s = 0, thus

Thus

$$G(0) = \frac{4}{9}$$

Option (C) is correct. Sol. 94

From the Block diagram transfer function is

$$T(s) = \frac{G(s)}{1 + G(s)H(s)}$$
$$G(s) = \frac{K(s-2)}{(s+2)}$$

Where

and

$$H(s) = (s-2)$$

The Characteristic equation is

or
$$1 + G(s)H(s) = 0$$
$$1 + \frac{K(s-2)}{(s+2)^2}(s-2) = 0$$
or
$$(s+2)^2 + K(s-2)^2 = 0$$
or
$$(1+K)s^2 + 4(1-K)s + 4K + 4 = 0$$

Routh Table is shown below. For System to be stable 1 + k > 0, and 4 + 4k > 0and 4 - 4k > 0. This gives -1 < K < 1

As per question for $0 \le K < 1$

s ²	1+k	4+4k
s ¹	4-4k	0
s^0	4+4k	

Sol. 95 Option (B) is correct.

It is stable at all frequencies because for resistive network feedback factor is always less than unity. Hence overall gain decreases.

Sol. 96 Option (B) is correct.

The characteristics equation is $s^2 + \alpha s^2 + ks + 3 = 0$

The Routh Table is shown below

For system to be stable $\alpha > 0$ and $\frac{\alpha K - 3}{\alpha} > 0$

Thus $\alpha > 0$ and $\alpha K > 3$

S^3	1	K
s^2	α	3
s^1	$\frac{\alpha K - 3}{\alpha}$	0
s^0	3	

Sol. 97 Option (B) is correct.

Closed loop transfer function is given as

$$T(s) = \frac{9}{s^2 + 4s + 9}$$

by comparing with standard form we get natural freq.

$$\omega_A^2 = 9$$
$$\omega_n = 3$$
$$2\xi\omega_n = 4$$

Damping factor

$$\xi = \frac{4}{2 \times 3} = 2/3$$

For second order system the setting time for 2-percent band is given by

$$t_s = \frac{4}{\xi \omega_n} = \frac{4}{3 \times 2/3} = \frac{4}{2} = 2$$

Sol. 98 Option (D) is correct.

Given loop transfer function is

$$G(s) H(s) = \frac{\sqrt{2}}{s(s+1)}$$
$$G(j\omega) H(j\omega) = \frac{\sqrt{2}}{j\omega (j\omega + 1)}$$

Phase cross over frequency can be calculated as

So here
$$\begin{array}{c} \varphi\left(\omega\right)\big|_{\mathsf{at}\,\omega=\omega_p}=-180^\circ\\ \varphi\left(\omega\right)=-90^\circ-\mathsf{tan}^{-1}(\omega)\\ -90^\circ-\mathsf{tan}^{-1}(\omega_p)=-180^\circ\\ \mathsf{tan}^{-1}(\omega_p)=90^\circ\\ \omega_p=\infty \end{array}$$

Gain margin

$$20\log_{10}\left[rac{1}{|G(j\omega)H(j\omega)|}
ight]$$
 at $\omega=\omega_p$ $G.M.=20\log_{10}\left(rac{1}{|G(j\omega)H(j\omega_p)|}
ight)$ $|G(j\omega_p)H(j\omega_p)|=rac{\sqrt{2}}{\omega_p\sqrt{\omega_p^2+1}}=0$ $G.M.=20\log_{10}\left(rac{1}{0}
ight)=\infty$

SO

Sol. 99 Option (A) is correct.

Here

$$A = \begin{bmatrix} 0 & 1 \\ 2 & -3 \end{bmatrix}, B = \begin{bmatrix} 0 \\ 1 \end{bmatrix}$$
and $C = \begin{bmatrix} 1 & 1 \end{bmatrix}$

The controllability matrix is

$$Q_C = [B \ AB] = \begin{bmatrix} 0 & 1 \\ 1 & -3 \end{bmatrix}$$

 $\det Q_C \neq 0$

Thus controllable

The observability matrix is

$$Q_0 = [C^T \ A^T C^T] = \begin{bmatrix} 1 & 2 \\ 1 & -2 \end{bmatrix} \neq 0$$

 $\det Q_0 \neq 0$

Thus observable

Sol. 100 Option (D) is correct.

we have

$$G(s) H(s) = \frac{2\sqrt{3}}{s(s+1)}$$

or

or

$$G(j\omega) H(j\omega) = \frac{2\sqrt{3}}{j\omega (j\omega + 1)}$$

Gain cross over frequency

$$egin{aligned} \left| G(j\omega) \, H(j\omega) \,
ight|_{at \, \omega = \, \omega_g} &= 1 \ & rac{2 \, \sqrt{3}}{\omega \sqrt{\, \omega^2 + 1}} = 1 \ & 12 \, = \, \omega^2 \, (\omega^2 + 1) \ & \omega^4 + \omega^2 - 12 \, = 0 \ & (\omega^2 + 4) \, (\omega^2 - 3) \, = 0 \end{aligned}$$

 $\omega^2 = 3$ and $\omega^2 = -4$

which gives

$$\omega_1, \omega_2 = \pm \sqrt{3}$$

$$\begin{aligned} \omega_{g} &= \sqrt{3} \\ & \phi(\omega) \Big|_{at \, \omega = \omega_{g}} = & -90 - \tan^{-1}(\omega_{g}) \\ &= & -90 - \tan^{-1}\sqrt{3} \\ &= & -90 - 60 = & -150 \end{aligned}$$

Phase margin =
$$180 + \phi(\omega) \Big|_{at \, \omega = \omega_g}$$

= $180 - 150 = 30^{\circ}$

Sol. 101 Option (B) is correct.

Sol. 102 Option (C) is correct.

Closed-loop transfer function is given by

$$T(s) = \frac{a_{n-1}s + a_n}{s^n + a_1s^{n-1} + \dots + a_{n-1}s + a_n}$$

$$= \frac{a_{n-1}s + a_n}{\frac{s^n + a_1s^{n-1} + \dots + a_{n-2}s^2}{1 + \frac{a_{n-1}s + a_n}{s^n + a_1s^{n-1} + \dots + a_{n-2}s^2}}$$

Thus

$$G(s) H(s) = \frac{a_{n-1}s + a_n}{s^n + a_1 s^{n-1} + \dots + a_{n-2} s^2}$$

For unity feed back H(s) = 1

Thus

$$G(s) = \frac{a_{n-1}s + a_n}{s^n + a_1s^{n-1} + \dots + a_{n-2}s^2}$$

Steady state error is given by

$$E(s) = \lim_{s \to 0} R(s) \frac{1}{1 + G(s) H(s)}$$

for unity feed back H(s) = 1

Here input

$$R(s) = \frac{1}{s^2} (\text{unit Ramp})$$

so

$$E(s) = \lim_{s \to 0} \frac{1}{s^2} \frac{1}{1 + G(s)}$$

$$= \lim_{s \to 0} \frac{1}{s^2} \frac{s^n + a_1 s^{n-1} + \dots + a_{n-2} s^2}{s^n + a_1 s^{n-1} + \dots + a_n}$$

$$= \frac{a_{n-2}}{a_n}$$

Sol. 103 Option (B) is correct.

Sol. 104 Option (A) is correct.

Sol. 105 Option (A) is correct.

Applying Routh's criteria

$$s^3 + 5s^2 + 7s + 3 = 0$$

s^3	1	7
s^2	5	3
s^1	$\frac{7 \times 5 - 3}{5} = \frac{32}{5}$	0
s^0	3	

There is no sign change in the first column. Thus there is no root lying in the left-half plane.

Sol. 106 Option (A) is correct.

Techometer acts like a differentiator so its transfer function is of the form ks.

Sol. 107 Option (A) is correct.

Open loop transfer function is

$$G(s) = \frac{K}{s(s+1)}$$

Steady state error

$$E(s) = \lim_{s \to 0} \frac{sR(s)}{1 + G(s)H(s)}$$

Where

$$R(s) = \text{input}$$
 $H(s) = 1 \text{ (unity feedback)}$

$$R(s) = \frac{1}{s}$$

so
$$E(s) = \lim_{s \to 0} \frac{s\frac{1}{s}}{1 + \frac{K}{s(s+1)}} = \lim_{s \to 0} \frac{s(s+1)}{s^2 + s + K} = 0$$

Sol. 108 Option (B) is correct.

Fig given below shows a unit impulse input given to a zero-order hold circuit which holds the input signal for a duration T & therefore, the output is a unit step function till duration T.

$$h(t) = u(t) - u(t - T)$$

Taking Laplace transform we have

$$H(s) = \frac{1}{s} - \frac{1}{s}e^{-sT} = \frac{1}{s}[1 - e^{-sT}]$$

Sol. 109 Option (C) is correct.

Phase margin = $180^{\circ} + \theta_g$ where θ_g = value of phase at gain crossover frequency.

Here
$$\theta_g = -125^{\circ}$$

so $P.M = 180^{\circ} - 125^{\circ} = 55^{\circ}$

Sol. 110 Option (B) is correct.

Open loop transfer function is given by

$$G(s) H(s) = \frac{K(1+0.5s)}{s(1+s)(1+2s)}$$

Close looped system is of type 1.

It must be noted that type of the system is defined as no. of poles $\frac{lies}{lying}$ at origin in OLTF.

Sol. 111 Option (D) is correct.

Transfer function of the phase lead controller is

$$T.F = \frac{1+3Ts}{1+s} = \frac{1+(3T\omega)j}{1+(T\omega)j}$$

Phase is

$$\phi(\omega) = \tan^{-1}(3T\omega) - \tan^{-1}(T\omega)$$

$$\phi(\omega) = \tan^{-1}\left[\frac{3T\omega - T\omega}{1 + 3T^2\omega^2}\right]$$

$$\phi(\omega) = \tan^{-1}\left[\frac{2T\omega}{1 + 3T^2\omega^2}\right]$$

For maximum value of phase

$$\frac{d\phi(\omega)}{d\omega} = 0$$
or
$$1 = 3T^{2}\omega^{2}$$

$$T\omega = \frac{1}{\sqrt{3}}$$

So maximum phase is

$$\begin{split} \varphi_{\text{max}} &= \tan^{-1} \left[\frac{2 \, T \omega}{1 + 3 \, T^2 \omega^2} \right] \text{ at } T \omega = \frac{1}{\sqrt{3}} \\ &= \tan^{-1} \left[\frac{2 \frac{1}{\sqrt{3}}}{1 + 3 \times \frac{1}{3}} \right] = \tan^{-1} \left[\frac{1}{\sqrt{3}} \right] = 30^{\circ} \end{split}$$

Sol. 112 Option (A) is correct.

 $G(j\omega) H(j\omega)$ enclose the (-1,0) point so here $|G(j\omega_p) H(j\omega_p)| > 1$

 ω_p = Phase cross over frequency

Gain Margin =
$$20 \log_{10} \frac{1}{|G(j\omega_p)H(j\omega_p)|}$$

so gain margin will be less than zero.

Sol. 113 Option (B) is correct.

The denominator of Transfer function is called the characteristic equation of the system. so here characteristic equation is

$$(s+1)^2(s+2)=0$$

Sol. 114 Option (C) is correct.

In synchro error detector, output voltage is proportional to $[\omega(t)]$, where $\omega(t)$ is the rotor velocity so here n=1

Sol. 115 Option (C) is correct.

By masson's gain formulae

$$\frac{y}{x} = \frac{\sum \Delta_k P_k}{\Delta}$$

Forward path gain

$$P_1 = 5 \times 2 \times 1 = 10$$
 $\Delta = 1 - (2 \times -2) = 1 + 4 = 5$
 $\Delta_1 = 1$
 $\frac{y}{x} = \frac{10 \times 1}{5} = 2$

so gain

By given matrix equations we can have

$$\dot{X}_1 = \frac{dx_1}{dt} = x_1 - x_2 + 0$$

$$\dot{X}_2 = \frac{dx_2}{dt} = 0 + x_2 + \mu$$

$$y = \begin{bmatrix} 1 & 1 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \end{bmatrix} = x_1 + x_2$$

$$\frac{dy}{dt} = \frac{dx_1}{dt} + \frac{dx_2}{dt}$$

$$\frac{dy}{dt} = x_1 + \mu$$

$$\frac{dy}{dt} \Big|_{t=0} = x_1(0) + \mu(0)$$

$$-1 + 0 - 0$$

Sol. 116