Ders #1

Otomatik Kontrol

Otomatik Kontrol'e Giriş

Ders Kitabı : Control System Engineering, Norman S. Nise, Fourth Edition, John Willey and Sons, ISBN 0-471-44577-0

Tavsiye Edilen Kitaplar: •Automatic Control Systems, Benjamin Kuo, Eighth Edition,

Prentice Hall

- Prentice-Hall.
 •Feedback and Control Systems, J.J. DiStefano, III, A.R. Stubberud,
- I.J. Williams, Schaum's Outline Series.

 •Modern Control Engineering, K. Ogata, Fourth Edition, 2001,

Doğada otomatik olarak kontrol edilen sistemler saymakla bitmez. Örneğin insan vücudu, ki bu sistemde sayısız kontrol sistemi var.

Kan şekerimizi kontrol eden pankreas veya bir başka örnek, yükseklere çıkıldıkça adrenalinin otomatik olarak kalp atışı ile birlikte yükselerek hücrelere daha çok oksijenin temin edilmesi. <u>Sistem:</u> Belirli bir hedefi gerçekleştirmek üzere birlikte hareket eden nesneler ve donanımların kombinasyonuna sistem adı verilir. İsaret: Sistem elemanlarının ve sistemlerin birbirleriyle etkileşmesini

<u>Sistem Değiskenleri:</u> Bir sistemdeki incelenen, gözlemlenen

birimler arasındaki matematiksel ilişkilerdir.

<u>Cıkış(lar):</u> Verilen bir sistemde ilgilendiğimiz değişkenler. <u>Giris(ler):</u> Çıkışı etkileyen ayarlayabildiğimiz değişkenler. İki tip giriş vardır:

Denetim(kontrol) girişi

Bozucu etkiler, gürültüler

Araba sisteminin düşünelim:

Çıkış:Hız, Yön giriş **Giriş:** Gaz pedalı, direksiyon

sağlayan her türlü ölçülebilir büyüklük.

Sistem

çıkış

26 February 2007 Otomatik Kontrol 5

Örneğin, zemin katta asansörün 4. kat düğmesine basıldığını düşünelim.

Asansör 4. kata yolcusunu rahatsız etmeden yükselerek taşımalıdır .

4. Kat düğmesine basılması bir giriş işaretidir ve birim basamak olarak gösterilmiştir. Giriş, asansör durduktan sonra çıkışın almasını istediğimiz konumdur.

<u>Bozucu Etki:</u> Sistemin çıkış değerini ters (negatif) olarak etkileyen veya etkilemeye meyilli işarettir. Eğer sistemin içinde üretilmişse iç bozucu etki, dışında üretilmişse dış bozucu etki adı verilir.

Denetim girişinin bir önemli işlevi de bozucu girişin sistem çıkışındaki etkisini azaltmaya çalışmasıdır.

Örneğin bir kontrol sistemi olarak sıcaklığı denetlenen(kontrol edilen) bir odayı düşünelim. Bu sistemde;

- •oda sıcaklığı çıkış,
- •termostat ayarı giriş,
- •oda'nın kapısının açılıp kapanması da bozucu etkidir.

Matematiksel Modelleme: Fiziksel sistemin giriş-çıkış davranışların belirleyen denklem takımını oluşturmadır.

Kontrol: Giriş'le oynayarak (değiştirerek) istenilen çıkışı elde etme.

Açık Döngü (Çevrim) Kontrol: Sistemde çıkış ölçülmez, çıkışın referans işaretini yakalayabildiğini garantileyecek, çıkış'a göre girişi düzeltecek işaret yoktur.

Kapalı Döngü(Çevrim) Kontrol (Geri beslemeli Kontrol):

Sistemde giriş ölçülen çıkış işaretiyle güncellenir. Çıkış ve referans işareti sürekli karşılaştırılır.

Blok diyagramları sistem yapısını gözde canlandırma ve sistem işaret akışını takip edebilme bakımından önemlidir.

Çıkışı kontrol edilecek bir süreç(proses)içeren basit bir **geri beslemeli kontrol sistemi**, sistem çıkışını değiştirebilen bir **eyleyici**(hareketlendirici), işaretleri ölçen **referans ve çıkış algılayıcıları** ve eyleyiciye istenilen çıkışı verdirecek işareti belirleyen **denetleyici**(kontrolör) den oluşur.

Neden Geri Beslemeli Kontrol?

- 1. Bir kör'ün araba kullanması: açık döngü kontrol
- 2. Gören birisinin araba kullanması: geri beslemeli kontrol

Birinci durumda sürücü arabanın yola göre anlık durumu hakkında bilgi sahibi değildir.

İkinci durumda sürücü istenilen konum veya hıza göre yoldaki tümseklere, rüzgara, diğer araçlara ve kontrol edilemeyen diğer etmenlere rağmen arabayı kullanır.

Öyleyse diyebiliriz ki geri besleme ile belirsizlikler veya beklenmediklerle başa çıkabilinir.

İnsan vücud'u en güzel geri beslemeli sistem örneğidir. Vücut sıcaklığı ve kan basıncı kendiliğinden sabitlenir.

Kontrol'ün Tarihçesi

En eski kontrol örnekleri su saatini düzenlemek için su akış hızının kontrol edilmesi ve şarap fıçısının seviyesinin sabit tutulmasıdır.

Su seviyesi kontrolünü günümüzde hala kullanıyoruz. Su seviyesi azalınca şamandıra da aşağıya iner ve su seviyesi yükselmeye başlar. Su seviyesi yükselince su akışı yavaşlar ve gerektiğinde durur.

Bir diğer ilk kontrol örneği de Cornelis Drebbel tarafından 1620 lerde keşfedilen kuluçka ünitesinin sıcaklığının kontrolü.

Bu sistemde sıcaklık algılayıcısı içi alkol ve civa ile dolu ve etrafında su ceket olan bir cam taşıyıcıdır.

Ateş kutuyu ve suyu ısıttığında, alkol genişler ve kol yukarıya

hareket ederek damperin bacanın üstüne doğru yaklaşmasını sağlar.

Eğer kutu soğuduysa alkol büzüşür, damper kol tarafından aşağıya çekilir ve ateş alevlenir.

İstenilen sıcaklık değeri kol'un uzunluğu ile ayarlanır.

Bir diğer kontrol ilk örneklerinden olan dönen milin hızını belirleme düzeneğidir. Un öğüten yel değirmeninin öğütücü hızının kontrolü, James Watt'ın buhar makinasının hızının kontrolü

26 February 2007

Otomatik Kontrol Prof.Dr.Galip Cansever

Motorun dengede çalıştığını düşünelim. İki top merkezi mil etranında döner, sanki açısı ve uzunluğu verilen bir koni gibidir. Motor aniden yüklendiğinde hızı düşer, ve koni daha küçük olur. Bu durumda vana açılılır ve motora daha çok yakıtın alınması sağlanır.

26 February 2007

İlk sistematik kararlılık çalışması 1868 J.C. Maxwell'in 'On Governors' adlı makalesiyle yayınlandı.

Bu makalede Maxwell, governor'un diferansiyel denklemlerini çıkartım denge noktası etrafında doğrusallaştırıp, sistem kararlılığının karakteristik denklemin kutuplarının negatif olmasıyla mümkün olacağını belirtmiştir.

1877'de E.J. Routh karakteristik denkleme göre kararlılık kriterini geliştirerek ödül almıştır.

Bunun hemen ardından Rus matematikçi A.M. Lyapunov, 1893, hareketin, hareketli sistemlerin kararlılığı üzerine çalışmalara başlamıştır. Daha çok lineer olmayan diferansiyel denklemlerle hareketi incelemiştir.

Lyapunov'un çalışmaları Durum değişkenleri yaklaşımının temelini teşkil etmektedir fakat bu yaklaşım anck 1958 de kontrol literatürüne girmiştir.

26 February 2007

1932'de Nyquist, frekans döngü cevabından kararlılığın grafiksel olarak nasıl belirlenebileceğini yayınladı.

İlk PID(Proportional-İntegral-Derivative) kontrol Callender ve arkadaşları tarafından 1936'da geliştirildi.

Uçak kotrolü üzerine çalışan W.R. Evans, uğraştığı bir çok problemin kararsız veya marjinal kararlı sistemler olması sebebiyle frekans metodları ile başarılı olamadı ve karakteristik denklemde parametre değişimine göre sistem davranışını inceleyen Kök Yer Eğrilerini geliştirdi, 1948.

1950lerde adi diferansiyel denklemler kontrol sistemlerinin modellenmesinde kullanılmaya başlandı.

1960 daki H.W Bode'nin konuşmasından esinlenilerek, 1964 Bellman ve Kalaba geribesleme kuvetlendiricisini geliştirmişlerdir.

Bazı Kontrol Uygulama Örnekleri

Havacılık ve Uzay: Uçak, güdüm kontrolü

Uzay araçları

Biyolojik Sistemler:

Sinir sistemi tüm vucut için denetleyicidir.

Robot Uygulamaları:

Hassasiyetin çok önemli olduğu üretim hatlarında otomatik işlevler, insanlar için tehlikeli olabilecek işler(i.e. askeri ve uzay uygulamaları)

Bilgisayar ve İletişim Uygulamaları:

Cep telefon şebekelerinin güç kontrolü, network bilgi akış kontrolü

Akıllı Ulaşım ve Otomotiv Sistemleri:

Tren uyarı sistemleri, otomatik pilot, otomatik hava trafik kontrolü, Otoban trafik kontrolü, trafik lambaları kontrolü, vb

Elektromekanik Sistemler:

Mikro eyleyiciler ve algılayıcılar, manyetik kaldırma sistemi, dc motor kontrolü, güç elektroniği

Kimyasal Süreçler:

Pertol rafinerileri, kimyasal reaksiyon kontrolü, asit baz dengesi kontrolü

Elektronik Ev Aletleri:

DVD oynatıcıları, dijital kameralar bulaşık makinaları, A/C ler, alarm sistemleri ve güvenlik kameraları

Otomatik Kontrol

Bina Otomasyonu:

Asansör kontrolü, aydınlatma, ısıtma sistemi kontrolü, vb

Endüstriyel Sistemler:

Her türlü üretim hattı, iş makinası, tezgah etc.

Tüm bu sistemlerin ortak noktası davranışlarının matematiksel ifadelerinin birbirlerine benzemesidir.

(*d*)

Bir Araba'nın Sabit Hız Kontrol'ü (Cruise Control)

Bu tasarımı yapabilmemiz için sitemin matematiksel modelini oluşturmalıyız.

Bu tasarımda sistemin dinamik davranışı göz ardı ederek sadece kararlı durumunu inceleyelim.

Kelebek açısının 1 derecelik değişimi, hız da saatte 10 millik bir değişime karşılık geldiği araç düz yolda ve 65 mph ile giderken ölçümle tespit edilmiştir.

Meyilli yollarda yapılan ölçümlerde, eğimin 1 derecelik değişimi hızın saatte 5 mil değişmesine sebebiyet verdiği tespit edilmiştir.

Hız sensörünün hassasiyeti ise saatte 1 mildir ve bunu hatasız kabul edebiliriz.

Buna göre:

26 February 2007

Prof.Dr.Galip Cansever

Birinci adımda takometre kullanmayalım.

u=r/10 a set edelim.

Çıkış hızındaki hata:
$$e_{ac} = r - y_{ac} = 5w$$

Çıkış hızındaki yüzde hata:
$$%e_{ac} = 500 \frac{w}{r}$$

Eğer araba düz yolda ilerliyorsa(w=0) ve referans hızı saatte 65 mil ise;

$$y_{ac} = r - 5w = 65 - 0 = 65$$

Eğer araba 1 derecelik eğimli yolda ilerliyorsa(w=1) ve referans hızı saatte 65 mil ise;

$$y_{ac} = r - 5w = 65 - (5)(1) = 60$$

Bu yolda hata 5mph, yüzde hata: %7.69 dür.

Eğer araba 2 derecelik eğimli yolda ilerliyorsa(w=2) ve referans hızı saatte 65 mil ise;

$$y_{ac} = r - 5w = 65 - (5)(2) = 55$$

Bu yolda hata: 10 mph, yüzde hata: %15.38 dir.

w=0 iken gördük ki hata sıfırdır bunun sebebi denetleyicinin kazancının fiziksel sistem kazancının çarpmaya göre tam tersi olmasından kaynaklandı.

Pratikte fiziksel sistemin kazancı değişir buda hataya sebebiyet verir.

Arabanın çıkış hızını ölçerek çevrimi kapayalım:

Denetleyici kazancını 10'a ayarlayalım:

$$y_{kc} = 10u - 5w$$
 $u = 10(r - y_{kc})$

İki denklemi birleştirelim:

$$y_{kc} = 100r - 100y_{kc} - 5w$$

$$101y_{kc} = 100r - 5w$$

$$e_{k\varsigma} = \frac{r}{101} + \frac{5w}{101}$$

$$y_{kç} = \frac{100}{101}r - \frac{5}{101}w$$

$$e_{a\varsigma} = 5w$$

Görüldüğü gibi geribesleme ile yol daki eğimden dolayı oluşabilecek hata 101 kat azaltıldı.

Fakat w=0 iken açık çevrim kontrol sisteminde hata sıfır iken kapalı döngü sistemde

$$y_{kc} = \frac{100}{101}r = 0.99r \ mph$$

Ancak bu hata çevrim kazancı büyük olduğunda daha da küçük olacaktır.

26 February 2007

Otomatik Kontrol Prof.Dr.Galip Cansever Eğer araba 1 derecelik eğimli yolda ilerliyorsa(w=1) ve referans hızı saatte 65 mil ise;

$$e_{k\varsigma} = \frac{r}{101} + \frac{5w}{101} = \frac{65}{101} + \frac{5}{101} = 0.6931$$