ECE557 Lab 2 Report Format

Cover Page:

· Title and course number

· Names and student numbers

· Lab date

· Submission date

Note:

· Only one report per group

· Both hand-written and typed reports are acceptable

· Do not use a lab book for the report

· Lab is due 1 week after your lab session

1. Introduction

 (Introduction and a brief explanation of the lab purpose

2. Lab Preparation

(This must be handed in at the day of your lab
3. Simulated Motor Step Response

Closed loop step response graph from simulation.

 (Position output y(t)

 (Reference signal yd(t)

 (Control signal u(t)

 Pole placement original:

	State-feedback poles:
	Observer poles:

System state values plotted versus time while a step is applied to the input yd(t).

(Actual states ξ and x2 from plant

(Estimated states ξ and x2 from observer
	
	
	
	

Closed loop step response graph using real data.

 (Position output y(t)

 (Reference signal yd(t)

 (Control signal u(t)
4. Actual Motor Step Response

Pole placement after readjusting to satisfy design specifications:

	State-feedback poles:
	Observer poles:

	
	
	
	

4. Comparison of Simulated versus Actual

Closed loop step response graph

 (Simulated position output y(t)

 (Actual position output y(t)

 (Reference signal yd(t)

 (Final values of K and L.

5. Summary
