• • Kestabilan

Analisa Respon Sistem

• • Pole - Zero

- Untuk mempermudah analisa respons suatu sistem digunakan
 - Pole Zero
- Pole :
 - Nilai variabel Laplace s yang menyebabkan nilai transfer function tak hingga
 - Akar persamaan dari penyebut (denominator) transfer function sistem.

Zero :

- Nilai variabel Laplace s yang menyebabkan nilai transfer function nol
- Akar persamaan dari pembilang (numerator) transfer function sistem.

Pole - Zero

• • Definisi Kestabilan

o Total respon output sistem :

$$c(t) = c_{forced}(t) + c_{natural}(t)$$

- Definisi kestabilan (berdasar natural response):
 - Sistem stabil jika natural response mendekati nol saat waktu mendekati tak hingga
 - Sistem tidak stabil jika natural response mendekati tak hingga saat waktu mendekati tak hingga
 - Sistem marginally stable jika natural response tetap/konstan atau berosilasi teratur
- Definisi kestabilan (berdasar total response/BIBO):
 - Sistem stabil jika setiap input yang dibatasi mengahasilkan output yang terbatas juga.
 - Sistem tidak stabil jika setiap input yang dibatasi mengahasilkan output yang tidak terbatas

Apakah Sistem Ini Stabil?

- Suatu sistem dengan pole di sebelah kiri bidang s (e^{-at}) menghasilkan :
 - Respon eksponensial yang meluruh (decay), atau
 - Respon sinusoidal yang teredam
 Berarti natural response mendekati nol saat waktu mendekati tak hingga -> sistem stabil
- Sistem yang stabil hanya mempunyai poles sistem close loop di sebelah kiri bidang s
- Sistem yang tidak stabil mempunyai poles sistem close loop di sebelah kanan bidang s dan atau mempunyai lebih dari 1 poles di sumbu imajiner
- Sistem yang marginally stable mempunyai 1 pole di sumbu imajiner dan poles di sebelah kiri

Apakah Sistem Ini Stabil?

Apakah Sistem Ini Stabil?

Kriteria Kestabilan Routh

 Transfer function dari suatu sistem loop tertutup berbentuk :

$$\frac{C(s)}{R(s)} = \frac{b_0 s^m + b_1 s^{m-1} + \dots + b_{m-1} s + b_m}{a_0 s^n + a_1 s^{n-1} + \dots + a_{n-1} s + a_n} = \frac{B(s)}{A(s)}$$

- Hal pertama → memfaktorkan A(s)
 - A(s): persamaan karakteristik
- Pemfaktoran polinomial dengan orde lebih dari 2 cukup sulit, sehingga digunakan
 - Kriteria Kestabilan Routh
- Kriteria kestabilan Routh memberi informasi ada tidaknya akar positif pada persamaan karakterisitik bukan nilai akar tersebut

Prosedur Kriteria Kestabilan Routh

 Tulis persamaan karakteristik sistem dalam bentuk polinomial s:

$$a_0 s^n + a_1 s^{n-1} + \dots + a_{n-1} s + a_n = 0$$

- Semua koefisien persamaan karakteristik harus positif. Jika tidak, sistem tidak stabil.
- Jika semua koefisien positif, susun koefisien polinomial dalam baris dan kolom dengan pola:

Prosedur Kriteria Kestabilan Routh

$$b_{1} = \frac{a_{1}a_{2} - a_{0}a_{3}}{a_{1}}$$

$$c_{1} = \frac{b_{1}a_{3} - a_{1}b_{2}}{b_{1}}$$

$$b_{2} = \frac{a_{1}a_{4} - a_{0}a_{5}}{a_{1}}$$

$$c_{2} = \frac{b_{1}a_{5} - a_{1}b_{3}}{b_{1}}$$

$$c_{3} = \frac{b_{1}a_{7} - a_{1}b_{4}}{b_{1}}$$

$$d_{1} = \frac{c_{1}b_{2} - b_{1}c_{2}}{c_{1}}$$

$$d_{2} = \frac{c_{1}b_{3} - b_{1}c_{3}}{c_{1}}$$

Prosedur Kriteria Kestabilan Routh

- Proses ini diteruskan sampai baris ke-n secara lengkap. Susunan lengkap dari koefisien berbentuk segitiga.
- Syarat perlu dan syarat cukup agar sistem stabil (memenuhi kriteria kestabilan Routh)
 - Koefisien persamaan karakteristik semua positif (jika semua negatif maka masing – masing ruas dikalikan minus 1 sehingga hasilnya positif)
 - Semua suku kolom pertama pada tabel Routh mempunyai tanda positif.
 - Jika ada nilai nol lihat pada bagian "kondisi khusus"

Contoh Soal

Contoh 4-3

Terapkan kriteria kestabilan Routh untuk:

$$a_0 s^3 + a_1 s^2 + a_2 s + a_3 = 0$$

Dengan semua koefisien positif. Susunan koefisien menjadi

Syarat agar semua akar mempunyai bagian real negatif diberikan :

$$a_1 a_2 > a_0 a_3$$

• Contoh Soal

Contoh 4-4
 Perhatikan polinomial berikut :

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

Ikuti prosedur untuk membuat susunan koefisien.

Pada kolom 1, terjadi <u>dua</u> kali perubahan tanda. Ini berarti ada <u>dua</u> akar positif dan sistem tidak stabil.

Keadaan khusus K.K.Routh0 di kolom pertama

- Bila salah satu suku kolom pertama dalam suatu baris adalah nol, maka suku nol ini diganti dengan bilangan positif ε yang sangat kecil.
- o Contoh :

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

Susunan koefisiennya:

$$s^{3} 1 1$$

$$s^{2} 2 2$$

$$s^{1} 0 \approx \varepsilon$$

$$s^{0} 2$$

Bila tanda koefisiennya sama, berarti terdapat pasangan akar imajiner pada sistem. Pada persamaan di atas ada akar di $\pm j$

Keadaan khusus K.K.Routh 0 di kolom pertama

- Bila tanda koefisien (ε) berlawanan, berarti ada akar positif persamaan karakteristik.
- Contoh:

$$s^3 - 3 s + 2 = (s - 1)^2 (s + 2) = 0$$

Susunan koefisiennya adalah

berubah tanda
$$s^3 \qquad 1 \qquad -3$$
berubah tanda
$$s^2 \qquad 0 \approx \epsilon \qquad 2$$
berubah tanda
$$s^1 \qquad -3 - (2/\epsilon)$$

Terdapat dua perubahan tanda koefisien di kolom pertama, berarti ada dua akar positif di pers. karakteristik. Sesuai dengan persamaan awalnya → sistem tidak stabil

Keadaan khusus K.K.Routh 0 di seluruh suku baris

- Jika semua koefisien pada suatu baris adalah nol maka koefisien itu menunjukkan
 - akar akar besaran yang sama tapi letaknya berlawanan
- Penyelesaian : menggantinya dengan turunan suku banyak pembantu → P(s)
 - P(s) berasal dari suku pada baris sebelumnya
- o Contoh :

$$s^5 + 2s^4 + 24s^3 + 48s^2 - 25s - 50 = 0$$

Susunan koefisiennya adalah

$$s^5$$
 1 24 -25

$$s^3 0 0$$

Keadaan khusus 0 di seluruh suku baris

Susunan koefisiennya adalah

$$s^{5}$$
 1 24 -25
 s^{4} 2 48 -50 ← Suku banyak pembantu P(s)
 s^{3} 0 0

$$P(s) = 2s^4 + 48s^2 - 500$$

 $dP(s)/ds = 8s^3 + 96s$

Sehingga susunan koefisiennya:

Ada satu perubahan tanda, berarti ada satu akar positif. Sistem tidak stabil.

Aplikasi K.K.Routh untuk analisa sistem Kontrol

Tinjau sistem berikut

Fungsi alih loop tertutup

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

Susunan koefisien

Persamaan karakteristik

$$s^{4} + 3s^{3} + 3s^{2} + 2s + K = 0$$

$$s^{4} \qquad 1 \qquad 3 \qquad K$$

Untuk kestabilan, K harus positif dan semua koefisien pada kolom pertama harus positif. Oleh karena itu,