Lab 5
PD Control Using Analog Computer & WinCon
2 of 3

Report By:

Lab Partner:

Lab TA:

Section:

Part 1. ___/44

(A). Theoretical Performance Criterion.
__/8

Table 1, Theoretical Values according to Fig 5.1

	
	Gains 1

P1 = 0.15

P2 = 0
	Gains 2

P1 = 0.25

P2 = 0.35
	Gains 3

P1 = 0.1

P2 = 0.5
	Gains 4

P1 = X.XX

P2 = X.XX

	ς
	
	
	
	

	ωn
	
	
	
	

	Mp (%)
	%
	%
	%
	%

	t​r (s)
	
	
	
	

	t​s (s)
	
	
	
	

(B). Experimental Performance Criterion.
__/12

Note that Mp, t​r, t​s are calculated with respect to the steady-state response, not the reference signal.
Table 2, Experimental Values, Section I (Analog Computer)

	
	Gains 1

P1 = 0.15

P2 = 0
	Gains 2

P1 = 0.25

P2 = 0.35
	Gains 3

P1 = 0.1

P2 = 0.5
	Gains 4

P1 = X.XX

P2 = X.XX

	Mp (%)
	%
	%
	%
	%

	t​r (s)
	
	
	
	

	t​s (s)
	
	
	
	

Table 3, Experimental Values, Section II (WinCon)

	
	Gains 1

P1 = 0.15

P2 = 0
	Gains 2

P1 = 0.25

P2 = 0.35
	Gains 3

P1 = 0.1

P2 = 0.5
	Gains 4

P1 = X.XX

P2 = X.XX

	Mp (%)
	%
	%
	%
	%

	t​r (s)
	
	
	
	

	t​s (s)
	
	
	
	

Table 4, Experimental Values, Section III (WinCon with Friction Compensation)

	
	Gains 1

P1 = 0.15

P2 = 0
	Gains 2

P1 = 0.25

P2 = 0.35
	Gains 3

P1 = 0.1

P2 = 0.5
	Gains 4

P1 = X.XX

P2 = X.XX

	Mp (%)
	%
	%
	%
	%

	t​r (s)
	
	
	
	

	t​s (s)
	
	
	
	

Compare results from Section I with those from Section II
___/8

Note any differences and characteristic similarities. Should they be the same? If they are different, why do they differ?

Compare results from Section II with those from Section III ___/16

Note any differences and characteristic similarities. Should they be the same? If they are different, why do they differ? Also, what are the effects of friction on the response of the system (How does it affect Mp, tr, and ts)?

Part 2. ___/18

Compare performance of your design to the Specs ___/10
Did you meet the specifications given in the prelab (<15% overshoot, < 30 ms rise time)? If not, suggest improvements to do so. (i.e. What gains were close – what values would be better?)

Explain how unmodeled plant dynamics might cause problems
___/8

Give an example of dynamics that were un-modeled (or ignored) on the prelab. What problems could these dynamics cause?
Part 3. ___/16
Theoretical and measured Ess ___/8
	
	Gains 1

P1 = 0.15

P2 = 0
	Gains 2

P1 = 0.25

P2 = 0.35
	Gains 3

P1 = 0.1

P2 = 0.5
	Gains 4

P1 = X.XX

P2 = X.XX

	Theoretical
	%
	%
	%
	%

	Section I
	%
	%
	%
	%

	Section II
	%
	%
	%
	%

	Section III
	%
	%
	%
	%

Table 5, Steady-state error

What gain adjustments helped decrease steady-state error? ___/8

Give a general rule for which gain values give the lowest steady state error.
Part 4. ___/12

Friction Values

___/6

	Friction Values
	Lab 4
	Lab5, Section III full values
	Lab5, Section III

Reduced values

	Coulomb Positive
	
	
	

	Coulomb Negative
	
	
	

	Viscous Positive
	
	
	

	Viscous Negative
	
	
	

Table 6, Friction Values

Discuss the Variation in the friction Values

___/6

How much did you have to reduce the friction values? How do both results from lab 5 compare with lab 4?
Total ___/90

