

TEMEL MEKANİK SİSTEM ELEMANLARI

Ötelenen Elemanlar

Dönel Elemanlar

$$T = I_G \ddot{\theta} \qquad E_1 = \frac{1}{2} I_G \dot{\theta}^2 \qquad T = K_r \theta \qquad E_2 = \frac{1}{2} K_r \theta^2 \qquad T = C_r \dot{\theta} \qquad \delta W = -C_r \dot{\theta} \delta \theta$$

$$\delta W = T \delta \theta$$

$$I_G = \frac{1}{12} m L^2 \qquad I_G = \frac{1}{2} m R^2 \qquad \qquad \text{CAD : Katı Modelleme}$$

Öteleme ve Dönme Hareketi yapan Kütle: $E_1 = \frac{1}{2} m v_G^2 + \frac{1}{2} I_G \dot{\theta}^2$

1. Kinetik enerji, potansiyel enerji, sanal iş

$$m_{2} = \frac{2m}{3} \quad m_{3} = \frac{m}{2} \quad m_{4} = m$$

$$OA = \frac{3L}{4} \quad R_{3} = \frac{L}{3} \quad L_{4} = L$$

$$OD = \frac{9L}{16} \quad \begin{cases} \theta \\ x_{B} \end{cases}$$

$$Girdiler: f, T, x_{4}$$

$$\theta <<1 \quad sin \theta \approx \theta \quad cos \theta \approx 1$$

$$\delta W = f\delta \left(\frac{9L}{16}\theta\right) + T\delta \left[\frac{3(x_{4} - x_{B})}{L}\right] - 3c\left(\dot{x}_{B} - \frac{3L}{4}\dot{\theta}\right)\delta\left(x_{B} - \frac{3L}{4}\theta\right) - 3c\dot{x}_{B}\delta x_{B}$$

$$-c\dot{x}_{4}\delta x_{4} - c\dot{x}_{4}\delta x_{4}$$

$$0$$

$$\delta W = \frac{9L}{16}f\delta\theta + \frac{3}{L}T\delta x_{4} - \frac{3}{L}T\delta x_{B} - 3c\dot{x}_{B}\delta x_{B} + \frac{9cL}{4}\dot{x}_{B}\delta\theta + \frac{9cL}{4}\dot{\theta}\delta x_{B} - \frac{27cL^{2}}{16}\dot{\theta}\delta\theta$$

$$-3c\dot{x}_{B}\delta x_{B}$$

$$\delta W = \left(\frac{9L}{16}f + \frac{9cL}{4}\dot{x}_{B} - \frac{27cL^{2}}{16}\dot{\theta}\right)\delta\theta + \left(-\frac{3}{L}T - 6c\dot{x}_{B} + \frac{9cL}{4}\dot{\theta}\right)\delta x_{B}$$

ÖRNEK PROBLEM İÇİN BULUNAN KİNETİK ENERJİ, POTANSİYEL ENERJİ VE SANAL İŞ:

$$\begin{split} E_1 &= \frac{1}{2} \frac{2m}{3} \left(\frac{3L\dot{\theta}}{8} \right)^2 + \frac{1}{2} \frac{1}{12} \frac{2m}{3} \left(\frac{3L}{4} \right)^2 \dot{\theta}^2 + \frac{1}{2} \frac{m}{2} \dot{x}_B^2 + \frac{1}{2} \frac{1}{2} \frac{m}{2} \left(\frac{L}{3} \right)^2 \left[\frac{3(\dot{x}_4 - \dot{x}_B)}{L} \right]^2 + \frac{1}{2} m \dot{x}_4^2 \\ E_2 &= \frac{1}{2} 2k \left(x_B - \frac{3L}{4} \theta \right)^2 + \frac{1}{2} 2k x_B^2 + \frac{1}{2} k x_4^2 + \frac{1}{2} k x_4^2 \\ \delta W &= \left(\frac{9L}{16} f + \frac{9cL}{4} \dot{x}_B - \frac{27cL^2}{16} \dot{\theta} \right) \delta \theta + \left(-\frac{3}{L} T - 6c \dot{x}_B + \frac{9cL}{4} \dot{\theta} \right) \delta x_B \end{split}$$

LAGRANGE DENKLEMİ

$$L = E_1 - E_2 \qquad \frac{d}{dt} \left(\frac{\partial L}{\partial \dot{x}_i} \right) - \frac{\partial L}{\partial x_i} = Q_i$$

x_i: Genel koordinatQ_i: Genel kuvvet

i=1,2,....,n

J.H. Williams, Jr., Fundamentals of Applied Dynamics, John Wiley and Sons,Inc., 1996

$$m_2 = \frac{2m}{3} \qquad m_3 = \frac{m}{2} \qquad m_4 = m$$

$$OA = \frac{3L}{4} \qquad R_3 = \frac{L}{3} \qquad L_4 = L$$

$$OD = \frac{9L}{16} \qquad \begin{cases} \theta \\ x_B \end{cases}$$

$$Girdiler: f, T, x_4$$

$$\theta <<1 \quad \sin \theta \approx \theta \quad \cos \theta \approx 1$$

$$\begin{split} E_1 &= \frac{1}{2} \frac{2m}{3} \left(\frac{3L\dot{\theta}}{8} \right)^2 + \frac{1}{2} \frac{1}{12} \frac{2m}{3} \left(\frac{3L}{4} \right)^2 \dot{\theta}^2 + \frac{1}{2} \frac{m}{2} \dot{x}_B^2 + \frac{1}{2} \frac{1}{2} \frac{m}{2} \left(\frac{L}{3} \right)^2 \left[\frac{3(\dot{x}_4 - \dot{x}_B)}{L} \right]^2 + \frac{1}{2} m \dot{x}_4^2 \\ E_2 &= \frac{1}{2} 2k \bigg(\dot{x}_B - \frac{3L}{4} \dot{\theta} \bigg)^2 + \frac{1}{2} 2k \dot{x}_B^2 + \frac{1}{2} k \dot{x}_4^2 + \frac{1}{2} k \dot{x}_4^2 \\ \delta W &= \left(\frac{9L}{16} \dot{f} + \frac{9cL}{4} \dot{x}_B - \frac{27cL^2}{16} \dot{\theta} \right) \delta \theta + \left(-\frac{3}{L} T - 6c \dot{x}_B + \frac{9cL}{4} \dot{\theta} \right) \delta x_B \\ Q_0 & Q_{XB} \end{split}$$

$$L &= E_1 - E_2 - \frac{d}{dt} \left(\frac{\partial L}{\partial \dot{\theta}} \right) - \frac{\partial L}{\partial \theta} = Q_{\dot{\theta}} - \frac{d}{dt} \left(\frac{\partial E_1}{\partial \dot{\theta}} \right) + \frac{\partial E_2}{\partial \theta} = Q_{\dot{\theta}} - \frac{d}{dt} \left(\frac{\partial E_1}{\partial \dot{x}_B} \right) + \frac{\partial E_2}{\partial x_B} = Q_{XB} \\ \frac{d}{dt} \left(\frac{18mL^2}{192} \dot{\theta} + \frac{18mL^2}{576} \dot{\theta} \right) - \frac{6kL}{4} \left(x_B - \frac{3L}{4} \dot{\theta} \right) = \frac{9L}{16} \dot{f} + \frac{9cL}{4} \dot{x}_B - \frac{27cL^2}{16} \dot{\theta} \\ \frac{d}{dt} \left(\frac{m}{2} \dot{x}_B - \frac{9mL^2}{36L^2} (\dot{x}_4 - \dot{x}_B) \right) + 2k \bigg(x_B - \frac{3L}{4} \dot{\theta} \bigg) + 2k x_B = -\frac{3}{L} T - 6c \dot{x}_B + \frac{9cL}{4} \dot{\theta} \\ \frac{mL^2}{8} \ddot{\theta} + \frac{27cL^2}{16} \dot{\theta} - \frac{9cL}{4} \dot{x}_B + \frac{9kL^2}{8} \dot{\theta} - \frac{3kL}{2} x_B = \frac{9L}{16} \dot{f} \\ \frac{3m}{4} \ddot{x}_B - \frac{9cL}{4} \dot{\theta} + 6c \dot{x}_B - \frac{3kL}{2} \dot{\theta} + 4k x_B = -\frac{3}{L} T + \frac{m}{4} \ddot{x}_4 \end{split}$$

$$\frac{mL^{2}}{8}\ddot{\theta} + \frac{27cL^{2}}{16}\dot{\theta} - \frac{9cL}{4}\dot{x}_{B} + \frac{9kL^{2}}{8}\theta - \frac{3kL}{2}x_{B} = \frac{9L}{16}f$$

$$\frac{3m}{4}\ddot{x}_{B} - \frac{9cL}{4}\dot{\theta} + 6c\dot{x}_{B} - \frac{3kL}{2}\theta + 4kx_{B} = -\frac{3}{L}T + \frac{m}{4}\ddot{x}_{4}$$

$$\begin{bmatrix} \frac{mL^{2}}{8} & 0 \\ 0 & \frac{3m}{4} \end{bmatrix} \begin{bmatrix} \ddot{\theta} \\ \ddot{x}_{B} \end{bmatrix} + \begin{bmatrix} \frac{27cL^{2}}{16} & \frac{-9cL}{4} \\ \frac{-9cL}{4} & 6c \end{bmatrix} \begin{bmatrix} \dot{\theta} \\ \dot{x}_{B} \end{bmatrix} + \begin{bmatrix} \frac{9kL^{2}}{8} & \frac{-3kL}{2} \\ \frac{-3kL}{2} & 4k \end{bmatrix} \begin{bmatrix} \theta \\ x_{B} \end{bmatrix} = \begin{bmatrix} \frac{9L}{16}f \\ -\frac{3}{L}T + \frac{m}{4}\ddot{x}_{4} \end{bmatrix}$$

$$M \quad \ddot{X} \quad C \quad \dot{X} \quad K \quad X \quad F$$

$M\ddot{X} + C\dot{X} + KX = F$

Doğrusal diferansiyel denklem takımı

Çok serbestlik dereceli titreşim denklemi

ÖZDEĞER DENKLEMİ

$$\label{eq:main_series} M\ddot{X} + C\dot{X} + KX = F \qquad F = 0 \quad \text{, serbest titresim}$$

$$X = Ae^{st}$$

$$[s^{2}M + sC + K]Ae^{st} = 0 [s^{2}M + sC + K]A = 0$$

$$Ozdeger denklemi$$

Örnek 1.1 (Devam):

$$\begin{bmatrix} \frac{mL^2}{8} & 0 \\ 0 & \frac{3m}{4} \end{bmatrix} \begin{bmatrix} \ddot{\theta} \\ \ddot{x}_B \end{bmatrix} + \begin{bmatrix} \frac{27cL^2}{16} & \frac{-9cL}{4} \\ \frac{-9cL}{4} & 6c \end{bmatrix} \begin{bmatrix} \dot{\theta} \\ \dot{x}_B \end{bmatrix} + \begin{bmatrix} \frac{9kL^2}{8} & \frac{-3kL}{2} \\ \frac{-3kL}{2} & 4k \end{bmatrix} \begin{bmatrix} \theta \\ x_B \end{bmatrix} = 0$$

$$M \qquad \ddot{X} \qquad C \qquad \dot{X} \qquad K \qquad X$$

$$\begin{vmatrix} \frac{mL^{2}}{8}s^{2} + \frac{27cL^{2}}{16}s + \frac{9kL^{2}}{8} & -\frac{9cL}{4}s - \frac{3kL}{2} \\ -\frac{9cL}{4}s - \frac{3kL}{2} & \frac{3m}{4}s^{2} + 6cs + 4k \end{vmatrix} = 0$$

$$\begin{vmatrix} \frac{mL^2}{8}s^2 + \frac{27cL^2}{16}s + \frac{9kL^2}{8} & -\frac{9cL}{4}s - \frac{3kL}{2} \\ -\frac{9cL}{4}s - \frac{3kL}{2} & \frac{3m}{4}s^2 + 6cs + 4k \end{vmatrix} = 0$$

m=0.85 kg, L =0.24 m, k=1200 N/m, c=38 Ns/m

$$\begin{vmatrix} 0.0061s^2 + 3.7s + 622.08 & -20.5s - 432 \\ -20.5s - 432 & 0.6375s^2 + 228s + 4800 \end{vmatrix} = 0$$

$$0.0039s^4 + 3.75s^3 + 847s^2 + 141834s + 2799360 = 0$$

MatLAB kodu:

a=[0.0039,3.75,847,141834,2799360];p=roots(a);vpa(p,4)

clc;clear m0=0.85;l0=0.24;k0=1200;c0=38; m=[m0*l0^2/8,0;0,3*m0/4]; c=[27*c0*l0^2/16,-9*c0*l0/4;-9*c0*l0/4,6*c0]; k=[9*k0*l0^2,-3*k0*l0/2;-3*k0*l0/2,4*k0]; syms s;p=solve(det(m*s^2+c*s+k));vpa(p,4)

Özdeğerler: -104.3+181.4i, -104.3-181.4i, -22.4, -730.2

Özdeğerler: -104.3+181.4i, -104.3-181.4i, -22.4, -730.2

Serbest titreşim cevabının formu:

$$\theta(t) = A_1 e^{-104.3t} \cos(181.4t - \phi_1) + A_2 e^{-22.4t} + A_3 e^{-730.2t}$$

 A_1 , ϕ_1 , A_2 ve A_3 değerlerini ilk şartlar belirler. t sonsuza yaklaştığında cevap sıfıra yaklaşır. Düzgün rejim cevabı **Qlur**.

Özdeğerinin tümünün reel kısımlarının negatif olduğu sistem kararlıdır.

$$p=-\sigma \qquad \tau = \frac{1}{\sigma} \qquad \Delta t = \frac{\tau}{\pi} \qquad -22.4 \text{ için } \Delta t = 0.0142 \; , \quad t_{\infty} = 0.28 \\ t_{\infty} = 2\pi\tau \qquad \qquad -730.2 \text{ için } \Delta t = 0.000436 \; , \; t_{\infty} = 0.0086 \\ \text{Sistem için } \Delta t = 0.000436 \; , \; t_{\infty} = 0.28 \\ \end{array}$$

Bu slaytlar Prof. Dr. Hira Karagülle nin sitesinden alınmıştır. http://kisi.deu.edu.tr/hira.karagulle/