PENGGAMBARAN SISTEM KENDALI

- PENDAHULUAN
- FUNGSI ALIH
- DIAGRAM BLOK
- REDUKSI DIAGRAM BLOK
- SIGNAL FLOW GRAPH
- FORMULA MASON

PENDAHULUAN

Langkah-langkah dalam analisis dan desain sistem kendali:

- Penurunan model matematis sistem fisis (Persamaan Differensial)
- Peroleh model linear dari komponen-komponen sistem.
- Gunakan Transformasi Laplace untuk komponen-komponen sistem tsb.
- Turunkan hubungan antara output dengan input masing-masing komponen (Fungsi Alih).
- Diagram blok sistem diperoleh melalui interkoneksi komponenkomponen tsb.
- Gunakan reduksi diagram blok untuk memperoleh fungsi alih sistem.
- Gunakan Signal Flow Graph untuk menggambarkan sistem yang kompleks dan untuk memperoleh fungsi alih sistem melalui Formula Mason.
- Gunakan beberapa metoda analisis dan desain untuk mendapatkan rancangan yang diinginkan.

FUNGSI ALIH

- Digunakan untuk memudahkan melihat karakteristik suatu sistem.
- Karakterisitik suatu sistem tak dipengaruhi oleh jenis input.
- Hanya berlaku untuk sistem linear, invariant waktu.
- Definisi: Perbandingan fungsi Laplace output dengan fungsi Laplace input dengan semua kondisi mula dianggap nol.

Persamaan Differensial orde-n:

$$a_0^{(n)} + a_1^{(n-1)} + \dots + a_{n-1}\dot{y} + a_n y$$

$$= b_0^{(m)} + b_1^{(m-1)} + \dots + b_{m-1}\dot{x} + b_m x \qquad (n \ge m)$$

Bentuk Laplace nya (untuk semua kondisi mula =0):

$$[a_0 s^n + a_1 s^{n-1} + \dots + a_{n-1} s + a_n] Y(s) = [b_0 s^m + b_1 s^{m-1} + \dots + b_{m-1} s + b_m] X(s)$$

Fungsi Alih (untuk input = X(s), output = Y(s)):

Transfer function =
$$G(s) = \frac{\mathcal{L}[\text{output}]}{\mathcal{L}[\text{input}]} \bigg|_{\text{zero initial conditions}}$$

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

Fungsi Alih Komponen-komponen Terhubung Secara Serial

1. Tanpa faktor Pembebanan:

Contoh:

$$\frac{E_o(s)}{E_i(s)} = \left(\frac{1}{R_1 C_1 s + 1}\right) (K) \left(\frac{1}{R_2 C_2 s + 1}\right)$$
$$= \frac{K}{(R_1 C_1 s + 1)(R_2 C_2 s + 1)}$$

<u>Teknik Elektro – ITB</u> [EYS-1998] <u>hal 4 dari</u> 29

2. Ada Faktor Pembebanan

Banyak sistem kendali memiliki komponen yang membebani satu sama lain.

Misal : Tingkat kedua rangkaian (R_2C_2) membebani tingkat pertama (R_1C_1) .

Persamaan Rangkaian:

$$\frac{1}{C_1} \int (i_1 - i_2) dt + R_1 i_1 = e_i$$

$$\frac{1}{C_1} \int (i_2 - i_1) dt + R_2 i_2 + \frac{1}{C_2} \int i_2 dt = 0$$

$$\frac{1}{C_2} \int i_2 dt = e_o$$

Dalam Bentul Laplace

$$\frac{1}{C_1 s} [I_1(s) - I_2(s)] + R_1 I_1(s) = E_i(s)$$

$$\frac{1}{C_1 s} [I_2(s) - I_1(s)] + R_2 I_2(s) + \frac{1}{C_2 s} I_2(s) = 0$$

$$\frac{1}{C_2 s} I_2(s) = E_o(s)$$

Fungsi Alih:

$$\begin{split} \frac{E_o(s)}{E_i(s)} &= \frac{1}{(R_1C_1s+1)(R_2C_2s+1)+R_1C_2s} \\ &= \frac{1}{R_1C_1R_2C_2s^2+(R_1C_1+R_2C_2+R_1C_2)s+1} \end{split}$$

DIAGRAM BLOK

- Tidak praktis menggambarkan karakteristik setiap komponen dalam suatu sistem kendali.
- Karakteristik sekelompok komponen yang membentuk suatu fungsi tertentu (sub-sistem) diwakili oleh satu blok fungsi alih.
- Diagram blok: Interkoneksi antar beberapa blok fungsional sehingga membentuk suatu sistem kendali (loop terbuka / tertutup).
- Diagram blok dapat menggambarkan sifat-sifat dinamis suatu sistem dan aliran sinyal, tetapi tak menggambarkan konstruksi fisik sistem tsb.
- Suatu sistem fisis yang berbeda dapat saja memiliki diagram blok yang sama (misal: analogi sistem mekanis ←-> elektrik).
- Komponen-komponen dasar:
 - Blok fungsional

• Titik penjumlah (summing point)

FUNGSI ALIH SISTEM LOOP TERBUKA, FUNGSI ALIH LINTASAN MAJU DAN FUNGSI ALIH SISTEM LOOP TERTUTUP

Fungsi Alih Loop terbuka:

$$\frac{B(s)}{E(s)} = G(s)H(s)$$

Fungsi Alih Lintasan Maju:

$$\frac{C(s)}{E(s)} = G(s)$$

Fungsi Alih Loop tertutup:

$$C(s) = G(s)E(s)$$

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

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

Atau:

$$C(s) = G(s)[R(s)-H(s)C(s)],$$

Sehingga:

$$\frac{C(s)}{R(s)} = \frac{G(s)}{1 + G(s)H(s)}$$

MODEL SISTEM LOOP TERTUTUP DENGAN GANGGUAN

• Anggap sistem mula-mula tanpa errror, sehingga respons sistem terhadap gangguan saja:

$$\frac{C_D(s)}{D(s)} = \frac{G_2(s)}{1 + G_1(s)G_2(s)H(s)}$$

• Bila gangguan dianggap tak ada, maka respons sistem terhadap input referensi:

$$\frac{C_R(s)}{R(s)} = \frac{G_1(s)G_2(s)}{1 + G_1(s)G_2(s)H(s)}$$

Respons total terhadap keduanya:

$$C(s) = C_R(s) + C_D(s)$$

$$= \frac{G_2(s)}{1 + G_1(s)G_2(s)H(s)} [G_1(s)R(s) + D(s)]$$

Bila:

$$|G_1(s)H(s)| \gg 1 \, \operatorname{dan} |G_1(s)G_2(s)H(s)| \gg 1$$

Maka: $\frac{C_D(s)}{D(s)} \approx 0$, sehingga pengaruh gangguan dapat ditekan (baca: keuntungan sistem loop tertutup).

<u>Teknik Elektro – ITB</u> [EYS-1998] hal 11 dari 29

MENGGAMBAR DIAGRAM BLOK

Prosedur:

- 1. Tulis persamaan dinamis setiap komponen sistem.
- 2. Nyatakan dalam bentuk Laplace nya dengan asumsi kondisi mula = 0.
- 3. Gambarkan masing-masing komponen dalam bentuk blokblok fungsional.
- 4. Gabungkan blok-blok tsb sehingga membentuk diagram blok lengkap sistem (loop tertutup).

Contoh:

$$i = \frac{e_i - e_o}{R}$$

$$\int i \, dt$$

Bentuk laplace nya:

$$I(s) = \frac{E_i(s) - E_o(s)}{R}$$

$$E_o(s) = \frac{I(s)}{Cs}$$

Blok-blok pembentuk sistem:

Penggabungan:

REDUKSI DIAGRAM BLOK

- Blok-blok hanya dapat dihubungkan secara seri bila tak ada pengaruh pembebanan.
- Blok-blok yang terhubung seri tanpa faktor pembebanan dapat diganti dengan blok tunggal dengan fungsi alihnya adalah perkalian masing-masing fungsi alih blok-blok tsb.
- Diagram blok kompleks dapat disederhanakan melalui reduksi bertahap dengan aturan-aturan tertentu.
- Perkalian fungsi alih beberapa blok dalam arah lintasan maju harus tetap.
- Perkalian fungsi alih beberapa blok dalam loop harus tetap.

Tabel: Aturan-Aturan Penyederhanaan Diagram Blok

Block Diagram Transformations TABLE

Transformation	Original Diagram	Equivalent Diagram
Combining blocks in cascade	$\begin{array}{c c} X_1 & X_2 & X_3 \\ \hline & G_1(s) & X_2 & G_2(s) \end{array}$	$ \begin{array}{c} X_1 \\ \hline & G_1G_2 \end{array} $ or
		X_1 G_2G_1 X_3
Moving a summing point behind a block	$X_1 + G$ X_2 X_3	X_1 G X_2 X_3
3. Moving a pickoff point ahead of a block	X_1 G X_2 X_2	X_1 X_2 G X_2
4. Moving a pickoff point behind a block	X_1 G X_2	X_1 G X_2 X_1 $\frac{1}{G}$
5. Moving a summing point ahead of a block	X_1 G X_3 X_2	$X_1 + G$ X_2 X_3 X_2
6. Eliminating a feedback loop	$X_1 + G$ X_2 $X_1 + G$ X_2	X_1 G X_2 $1 \pm GH$

SIGNAL FLOW GRAPH

- Diagram blok menggambarkan sistem kendali secara grafik.
- Untuk sistem kompleks, SFG lebih praktis digunakan.
- SFG menggambarkan hubungan variabel-variabel sistem secara sederhana.
- Secara matematis: SFG adalah suatu diagram yang menggambarkan sekumpulan persamaan aljabar linear sbb:

$$y_i = \sum_{j=1}^n a_{ij} y_j; \quad i = 1, 2, ... n$$

melalui percabangan dan simpul(node).

Contoh:

Persamaan aljabar linear:

$$y_2=ay_1+by_2+cy_4$$

$$y_3=dy_2$$

$$y_4=ey_1+fy_3$$

$$y_5 = gy_3 + hy_4$$

BEBERAPA DEFINISI

- Source (input node): simpul yang hanya memiliki percabangan keluar saja (y_i)
- Sink (output node) : simpul yang hanya memiliki percabangan masuk saja (y₅)
- Path (lintasan) : sekelompok cabang yang berhubungan dan memiliki arah yang sama: eh; adfh dan b.
- Lintasan maju : lintasan yang dimulai dari source dan berakhir di sink, tetapi tak ada node yang dilalui lebih dari satu kali: eh, ecdg, adg dan adfh
- Penguatan Lintasan: perkalian penguatan (koefisien) pada cabang-cabang sepanjang lintasan.
- Loop Umpanbalik: lintasan yang berawal dan berakhir pada node yang sama, tetapi node tsb tak boleh dilalui lebih dari satu kali: b, dfc.
- Penguatan Loop : perkalian penguatan (koefisien) pada cabang-cabang yang membentuk loop umpanbalik.

HUBUNGAN ANTARA SFG DAN DIAGRAM BLOK

<u>Teknik Elektro – ITB</u> [EYS-1998] hal 20 dari 29

BEBERAPA PENYEDERHANAAN SFG

FORMULA MASON

- SFG mengandung informasi yang sama dengan diagram blok.
- SFG memudahkan penentuan fungsi alih melalui formula penguatan Mason, tanpa perlu melakukan reduksi diagram blok secara bertahap.
- Formula Penguatan Mason:

$$P = \frac{1}{\Delta} \sum_{k=1}^{m} P_k \, \Delta_k$$

Dengan:

P_k: penguatan lintasan maju ke k

: determinan grafik

= 1-
$$\sum L_1 + \sum L_2 - \sum L_3 + \dots + (-1)^m \sum L_m$$

 $\sum L_1$: Jumlah penguatan setiap loop (tertutup)

ΣL₂: Jumlah perkalian dari semua kombinasi penguatan 2 loop yang tak bersentuhan satu sama lain (tak memiliki node bersama).

ΣL₃: Jumlah perkalian dari semua kombinasi penguatan 3 loop yang tak bersentuhan satu sama lain.

k: Nilai bila bagian grafik tidak menyentuh lintasan maju ke k, atau nilai sisa jika lintasan yang menghasilkan P_k dihilangkan.

Transfer function of interacting system

A two-path signal-flow graph is shown . An example of a control system with multiple signal paths is a multilegged robot. The paths connecting the input R(s) and output C(s) are

path 1:
$$P_1 = G_1G_2G_3G_4$$
 and path 2: $P_2 = G_5G_6G_7G_8$.

There are four self-loops:

$$L_1 = G_2H_2$$
, $L_2 = H_3G_3$, $L_3 = G_6H_6$, $L_4 = G_7H_7$.

Loops L_1 and L_2 do not touch L_3 and L_4 . Therefore the determinant is

$$\Delta = 1 - (L_1 + L_2 + L_3 + L_4) + (L_1L_3 + L_1L_4 + L_2L_3 + L_2L_4).$$

The cofactor of the determinant along path 1 is evaluated by removing the loops that touch path 1 from Δ . Therefore we have

$$L_1 = L_2 = 0$$
 and $\Delta_1 = 1 - (L_3 + L_4)$.

Similarly, the cofactor for path 2 is

$$\Delta_2 = 1 - (L_1 + L_2).$$

Therefore the transfer function of the system is

$$\frac{C(s)}{R(s)} = T(s) = \frac{P_1 \Delta_1 + P_2 \Delta_2}{\Delta}$$

$$= \frac{G_1 G_2 G_3 G_4 (1 - L_3 - L_4) + G_5 G_6 G_7 G_8 (1 - L_1 - L_2)}{1 - L_1 - L_2 - L_3 - L_4 + L_1 L_3 + L_1 L_4 + L_2 L_3 + L_2 L_4}.$$

Contoh 2:

Armature-controlled motor

The block diagram of the armature-controlled dc motor is shown Using Mason's rule, let us obtain the transfer function for $\theta(s)/V_a(s)$ with $T_d(s) = 0$. The forward path is $P_1(s)$, which touches the one loop, $L_1(s)$, where

$$P_1(s) = \frac{1}{s}G_1(s)G_2(s)$$
 and $L_1(s) = -K_bG_1(s)G_2(s)$.

Therefore the transfer function is

$$T(s) = \frac{P_1(s)}{1 - L_1(s)} = \frac{(1/s)G_1(s)G_2(s)}{1 + K_bG_1(s)G_2(s)} = \frac{K_m}{s[(R_a + L_a s)(Js + f) + K_a K_m]},$$

Teknik Elektro – ITB [EYS-1998] hal 24 dari 29

Contoh 3:

Transfer function of multiple-loop system

A multiple-loop feedback system is shown in block diagram form. There is no reason to redraw the diagram in signal-flow graph form, and so we shall proceed as usual by using the signal-flow gain formula, There is one forward path $P_1 = G_1G_2G_3G_4$. The feedback loops are

$$L_1 = -G_2G_3H_2$$
, $L_2 = G_3G_4H_1$, $L_3 = -G_1G_2G_3G_4H_3$.

All the loops have common nodes and therefore are all touching. Furthermore, the path P_1 touches all the loops, so $\Delta_1 = 1$. Thus the closed-loop transfer function is

$$T(s) = \frac{C(s)}{R(s)} = \frac{P_1 \Delta_1}{1 - L_1 - L_2 - L_3}$$

$$= \frac{G_1 G_2 G_3 G_4}{1 + G_2 G_3 H_2 - G_3 G_4 H_1 + G_1 G_2 G_3 G_4 H_3}. \blacksquare$$

Teknik Elektro – ITB [EYS-1998] hal 25 dari 29

Electric traction motor control

A majority of modern trains and local transit vehicles utilize electric traction motors. The electric motor drive for a railway vehicle is shown in block diagram form in Fig. 2.33(a) incorporating the necessary control of the velocity of the vehicle. The goal of the design is to obtain a system model and the closed-loop transfer function of the system, $\omega(s)/\omega_d(s)$, select appropriate resistors R_1 , R_2 , R_3 , and R_4 , and then predict the system response.

The first step is to describe the transfer function of each block. We propose the use of a tachometer to generate a voltage proportional to velocity and to connect that voltage, v_0 to one input of a difference amplifier, as shown in Fig. 2.33(b). The power amplifier is nonlinear and can be approximately represented by $v_2 = 2e^{3v_1} = 2 \exp(3v_1) = g(v_1)$, an exponential function with a normal operating point, $v_{10} = 1.5 V$. Using the technique in Section 2.3, we then obtain a linear model

$$v_2 = \left[\frac{dg(v_1)}{dv_1} \bigg|_{v_{10}} \right] \Delta v_1 = 2[3 \exp (3v_{10})] \Delta v_1 = 2[270] \Delta v_1 = 540 \Delta v_1. \quad (2.108)$$

Then, discarding the delta notation and writing the Laplace transform, we have

$$V_2(s) = 540V_1(s).$$

The transfer function of the differential amplifier is

$$v_1 = \frac{1 + R_2/R_1}{1 + R_3/R_4} v_{\rm in} - \frac{R_2}{R_1} v_t. \tag{2.109}$$

We wish to obtain an input control that sets $\omega_d(t) = v_{in}$ where the units of ω_d are rad/s and the units of v_{in} are volts. Then, when $v_{in} = 10$ V, the steady-state speed is $\omega = 10$ rad/s. We note that $v_t = K_t \omega_d$ in steady state and we expect, in balance, the steady-state output, v_1 , to be

$$v_1 = \frac{1 + R_2/R_1}{1 + R_3/R_4} v_{\rm in} - \left(\frac{R_2}{R_1}\right) K_t(v_{\rm in}). \tag{2.110}$$

When the system is in balance, $v_1 = 0$, and when $K_t = 0.1$, we have

$$\frac{1 + R_2/R_1}{1 + R_3/R_4} = \left(\frac{R_2}{R_1}\right) K_t = 1.$$

This relation can be achieved when

$$R_2/R_1 = 10$$
 and $R_3/R_4 = 10$.

The parameters of the motor and load are given in Table 2.9. The overall system is shown in Fig. 2.33(b). Using Mason's signal-flow rule with the signal-flow diagram of Fig. 2.33(d), we have

$$\frac{\omega(s)}{\omega_d(s)} = \frac{540G_1(s)G_2(s)}{1 + 0.1G_1G_2 + 540G_1G_2} = \frac{540G_1G_2}{1 + 540.1G_1G_2}$$

$$= \frac{5400}{(s+1)(2s+0.5) + 5401} = \frac{5400}{2s^2 + 2.5s + 5401.5}$$

$$= \frac{2700}{s^2 + 1.25s + 2700.75}.$$
(2.111)

Since the characteristic equation is second order, we note that $\omega_n = 52$ and $\zeta = 0.012$, and we expect the response of the system to be highly oscillatory (underdamped).

Design of a low-pass filter

Our goal is to design a first-order low-pass filter that passes signals at a frequency below 106.1 Hz and attenuates signals with a frequency above 106 Hz. In addition, the dc gain should be $\frac{1}{2}$.

A ladder network with one energy storage element, as shown in Fig. 2.37(a), will as a first-order low-pass network. Note that the dc gain will be equal to $\frac{1}{2}$ (open-circuit t capacitor). The current and voltage equations are

$$I_{1} = (V_{1} - V_{2})G$$

$$I_{2} = (V_{2} - V_{3})G$$

$$V_{2} = (I_{1} - I_{2})R$$

$$V_{3} = I_{2}Z,$$

where G = 1/R, Z(s) = 1/Cs, and $I_1(s) = I_1$ (we omit the (s)). The signal-flow gra constructed for the four equations is shown in Fig. 2.37(b). The three loops are $L_1 = -c$ = -1, $L_2 = -GR = -1$, and $L_3 = -GZ$. All loops touch the forward path. Loops

 $L_2 = -GR = -1$

(b)

and L_3 are nontouching. Therefore the transfer function is

$$T(s) = \frac{V_3}{V_1} = \frac{P_1}{1 - (L_1 + L_2 + L_3) + L_1 L_3} = \frac{GZ}{3 + 2GZ}$$
$$= \frac{1}{3RCs + 2} = \frac{(1/3RC)}{(s + 2/3RC)}.$$

Note that the dc gain is $\frac{1}{2}$, as expected. The pole is desired at $p=2\pi(106.1)=666.7=2000/3$. Therefore we require RC=0.001. Select R=1 k Ω and C=1 μ F. Hence we achieve the filter

$$T(s) = \frac{333.35}{(s + 666.7)}. \blacksquare$$

Teknik Elektro – ITB [EYS-1998] hal 28 dari 29

Transfer function of complex system

Finally, we shall consider a reasonably complex system that would be difficult to reduce by block diagram techniques. A system with several feedback loops and feedforward paths is shown in Fig. 2.30. The forward paths are

$$P_1 = G_1G_2G_3G_4G_5G_6, \qquad P_2 = G_1G_2G_7G_6, \qquad P_3 = G_1G_2G_3G_4G_8.$$

The feedback loops are

$$L_1 = -G_2G_3G_4G_5H_2$$
, $L_2 = -G_5G_6H_1$, $L_3 = -G_8H_1$, $L_4 = -G_7H_2G_2$, $L_5 = -G_4H_4$, $L_6 = -G_1G_2G_3G_4G_5G_6H_3$, $L_7 = -G_1G_2G_7G_6H_3$, $L_8 = -G_1G_2G_3G_4G_8H_3$.

Loop L_5 does not touch loop L_4 or loop L_7 ; loop L_3 does not touch loop L_4 ; and all other loops touch. Therefore the determinant is

$$\Delta = 1 - (L_1 + L_2 + L_3 + L_4 + L_5 + L_6 + L_7 + L_8) + (L_5L_7 + L_5L_4 + L_3L_4).$$
(2.103)

The cofactors are

$$\Delta_1 = \Delta_3 = 1$$
 and $\Delta_2 = 1 - L_5 = 1 + G_4H_4$.

Finally, the transfer function is

$$T(s) = \frac{C(s)}{R(s)} = \frac{P_1 + P_2\Delta_2 + P_3}{\Delta}. \blacksquare$$

Teknik Elektro – ITB [EYS-1998] hal 29 dari 29