Sistem Dinamiği ve Modellemesi

Dinamik Sistemlerin Modellenmesi ve Analizi

Dinamik sistemler nasıl modellenir?

Dinamik sistemlerin modellenmesinden kasıt, sistemlerin *matematik modelinin* oluşturulmasıdır.

Dinamik bir sistemin matematik modeli, incelenen sistemin dinamik özelliklerini belirten matematiksel ifadeler bütünü olarak tanımlanabilir.

Sistemlerin sadece bir tek matematik modeli yoktur. Sistemler, farklı yöntemler kullanarak modellenebilirler (doğrusal modelleme, doğrusal olmayan modelleme, durum değişkenleri yöntemi kullanarak modelleme, yapay sinir ağları yardımıyla modelleme vs.)

2

Dinamik sistemler nasıl modellenir?

Sistemin cinsi ne olursa olsun (mekanik sistem, elektriksel sistem, termal sistem vs.) matematik modelleri, sistem dinamiğini veren diferansiyel denklemlerden oluşmaktadır.

Bir sistemin verilen girdiye karşı cevabı, bu matematiksel modelde belirtilen denklemlerin çözülmesi ile elde edilir.

3

Dinamik Sistemlerin Temel Değişkenleri ve Birimleri

Dinamik sistemler için temel değişkenler:

• Sıcaklık (°C)

• Uzunluk (m)

Kütle (kg) - SI birim sistemi

Zaman (s)

• Kuvvet (N)

Temel değişkenlerden türetilmiş değişkenler:

• Enerji (N.m), (Joule)

• Güç (N.m/s), (Watt)

• H1z (m/s)

• İvme (m/s^2)

Basınç (N/m²), (Pa)

4

Dinamik Sistemlerin Temel Değişkenleri ve Birimleri

ı									
	Birim Sistemi	Uzunluk (L)	Kütle (M)	Zaman (t)	Kuvvet (F)	Basınç (P)	Sıcaklık (T)		
ı	CGS	cm	g	s	dyn	dyn/cm ²	°C		
	SI	m kg		s N		Pa	0K		
	İngiliz sistemi	feet(ft)	slug = 1Ibs/ft	s	Pound(Ib)	Ib/ft²	°F		

Birim dönüşüm tablosu:

Uzunluk	1 inch	=	25,4 mm
Ozumuk	1 feet	=	30,48 cm
Hız	1 mil/h	=	0,447 m/s
Kütle	1 pound	=	0,4536 kg
Kuvvet	1 pound-force	=	4,448 Newton
Tork	1 foot-pound	=	0,1383 kgm
Güç	1 HP	=	746 Watt
	1 Btu	=	1055 Joules
Enerji	1KWh	=	860 Kcal
	1KWh	=	1.34 HPh
	1 KWh	=	3,6*106 Joules

Mekanik Sistemlerin Modellenmesi: (Temel kavramlar)

Pozisyon - hız ve ivme:

Kartezyen koordinatlarda bir yörünge üzerinde belirli bir anda, bir A noktasındaki pozisyon, hız ve ivme vektörlerinin gösterimi $\frac{\text{Pozisyon}}{\vec{r}_{\scriptscriptstyle A}} : \\ \vec{r}_{\scriptscriptstyle A} = x \cdot \vec{i} + y \cdot \vec{j}$

 $\frac{\text{Hiz}}{\vec{v}_A} : \frac{d\vec{r}}{dt}$ $= v \cdot \vec{i} + v \cdot \vec{i}$

 $\vec{a}_{A} = \frac{d\vec{v}}{dt} = \frac{d^{2}\vec{r}}{dt^{2}}$ $= a_{x} \cdot \vec{i} + a_{y} \cdot \vec{j}$

6

Mekanik Sistemlerin Modellenmesi: (Temel kavramlar)

Newton'un ikinci yasası:

"Bir cismin momentumundaki değişim, cisim üzerine uygulanan itme ile orantılıdır ve itmenin uygulandığı düz doğru boyunca meydana gelir."

Ötelenen sistemler için:

Dönen sistemler için:

$$\mathbf{F}_{net} = \frac{d(m \cdot \mathbf{v})}{dt}$$

$$\mathbf{T}_{net} = \frac{d(J \cdot \mathbf{w})}{dt}$$

$$\mathbf{F}_{net} = m \cdot \frac{d(\mathbf{v})}{dt} = m \cdot \mathbf{a}$$

$$\mathbf{F}_{net} = \frac{d(m \cdot \mathbf{v})}{dt} \qquad \mathbf{T}_{net} = \frac{d(J \cdot \mathbf{w})}{dt}$$

$$\mathbf{F}_{net} = m \cdot \frac{d(\mathbf{v})}{dt} = m \cdot \mathbf{a} \qquad \mathbf{F}_{net} = J \cdot \frac{d(\mathbf{w})}{dt} = J \cdot \alpha$$

"Bir cismin ivmesi, üzerine uygulanan kuvvet ile doğru, cismin kütlesi ile ters orantılıdır."

Mekanik Sistemlerin Modellenmesi: (Temel kavramlar)

Mekanik sistemlerin hareketi öteleme (translation), dönme (rotation) veva bunların birleşimi şeklinde sınıflandırılır ve modelleme buna uygun şekilde yapılır.

Hareketi ifade eden denklemler genellikle doğrudan veya dolaylı yollar ile Newton'un ikinci yasasından türerler.

Mekanik Sistemlerin Modellenmesi: (Temel kavramlar)

Öteleme Hareketi (Translational Motion):

Üç boyutlu uzayda rijit bir cismin x,y,z eksenlerinde doğrusal hareketi öteleme hareketi olarak tanımlanır. Öteleme hareketinde dikkate alınacak hareket değişkenleri çizgisel yer değiştirme, çizgisel hız ve çizgisel ivmedir.

Mekanik Sistemlerin Modellenmesi: (Öteleme Hareketi)

1. Kütle:

Bir cismin değişmeyen nicel bir özelliğidir ve maddenin doğrusal harekete karşı gösterdiği direnç miktarıdır. (Bknz. Newton

$$M = \frac{W}{g}$$

$$W: \text{cismin ağırlığı}$$

$$g: \text{yer çekimi ivmesi } (m/s^2)$$

$$g = 32,174 (ft/s^2)$$

$$g = 9,8066 (m/s^2)$$

F(t) $F(t) = M \cdot a(t) = M \cdot \frac{d^2 y}{dt^2} = M \cdot \frac{dv}{dt}$

Mekanik Sistemlerin Modellenmesi: (Öteleme Hareketi)

2. Lineer Yay:

Potansiyel enerjiyi depolayan bir eleman olarak tanımlanır. Yaylar doğrusal olmayan bir karakteristikte sahip olsalar da dar bir çalışma alanında doğrusal kabul edilebilirler.

 $f(t) = K \cdot y(t)$

SI birim sistemi N/mİngiliz birim sistemi lb/ft

> Yaya $F_{\bar{\mathit{o}}\mathit{n}}$ gibi bir kuvvet ile ön yükleme uygulanmış ise :

$$f(t) - F_{\scriptscriptstyle \bar{o}n} = K \cdot y(t)$$

Mekanik Sistemlerin Modellenmesi: (Öteleme Hareketi)

2. Sürtünme Etkisi:

İki fiziksel eleman arasında bir hareket olduğunda veya sistem hareket etme eğilimi gösterdiğinde sürtünme etkisi oluşur ve bu etki genelde doğrusal olmayan bir karakteristiktedir.

İki yüzey arasında sürtünme etkisinin oluşma nedenleri:

- Yüzeylerin yapısı
- Yüzeyler arası basınç oluşumu
- Yüzeyler arası bağıl hız vs.

Genelde sistemlerde üç çeşit sürtünme etkisi görülür:

- Vizkoz sürtünme
- Statik sürtünme
- Coulomb sürtünmesi

 Mekanik Sistemlerin Modellenmesi: (Öteleme Hareketi)

 Statik Sürtünme:
 Temas halinde olan iki cisim birbirlerine göre durgun haldeyken, oluşacak bağlı harekete karşı koyan etki.

 $f(t) = \pm (F_s)|_{\dot{y}=0}$ +Fs

 Sürtünme etkisinin işareti, hareket yönüne veya başlangıç hız yönüne ters yöndedir.
 0

 Hareket başladığı anda statik sürtünme etkisi biter ve varsa diğer sürtünme etkileri devreye girer.
 -Fs

Mekanik Sistemlerin Modellenmesi: (Öteleme Hareketi)

• Coulomb Sürtünmesi: $f(t) = \mu_c F_c \cdot sign(\frac{dy(t)}{dt})$ -Fc

Mekanik Sistemlerin Modellenmesi: (Dönme Hareketi)1. Atalet:Bir cismin değişmeyen nicel bir özelliğidir ve maddenin dönel harekete karşı gösterdiği direnç miktarıdır.Cismin ataleti geometriye ve hangi eksene göre ataletin hesaplandığına göre farklılık gösterir.Farklı geometrilere sahip cisimlerin atalet momenti değerleri tabloda verilmiştir.T(t)Birim Atalet Tork Açısal yer değiştirmeSI $kg.m^2$ N.mradIngiliz $slng.fr^2$ lb.ftrad

Mekanik Sistemlerin Hareket Denklemlerinin Çıkartılması:

Örnek 1 : Şekil 1'deki sistemin hareket denklemlerini çıkartınız.(m=0 kütlesiz farzedilecektir.)

Örnek 2 : Şekil'de görülen ve biribirlerine bir halatla bağlı makara- kütle-yay sisteminde, kütlenin kendisine etki eden bir F(t) kuvvetinin etkisi altında yapacağı titreşimlerin hareket denklemini çıkarınız. (makara ile halat arasında kayma olmadığı farzedilecektir.)

Mekanik Sistemlerin İndirgenmeleri ve Eşdeğer Bağıntıları:

Mekanik sistemlerin dinamik çözümlemelerinde pek çok durumda sistemin dinamik parametreleri (kütle, atalet, yay katsayısı, sönüm katsayısı vs.) sabit veya belirli bir noktada topaklanmış (indirgenmiş) olarak düşünülebilir.

Mekanik Sistemlerde Kütle İndirgemesi:

Dağılmış parametreli bir sistem, aşağıdaki kabullerle belirli bir noktada topaklanmış eşdeğer bir sisteme dönüştürülebilir:

Eşdeğerlik şartları:

- Aynı toplam kütle
- Aynı kütle atalet merkezi (veya ağırlık merkezi)

Yayılmış Kütleli bir Çubuğun Kütle ve Atalet Eşdeğeri:

- Aynı dönme atalet momenti
- Aynı toplam enerji veya enerji kaybı

Yayılmış Kütleli bir Çubuğun Kütle ve Atalet Eşdeğeri:

$$dM = \left(\frac{M}{L}\right) \cdot x$$

$$dEk = \frac{1}{2}.dM.V_x^2$$

$$V_x = w \cdot x$$

$$dEk = \frac{1}{2} . dM . V_x^2$$

$$dEk = \frac{1}{2} . \frac{M}{L} dx . (w.x)^2$$

 $dEk = \frac{1}{2}.dM.V_x^2$ $dEk = \frac{1}{2}.\frac{M}{L}dx.(w.x)^2$ $\frac{1}{2}M_{A}N_{A}^{2} = \int dEk = \int_{0}^{L} \frac{1}{2} \frac{M}{L} \omega^{2} x^{2} dx; \quad V_{A} = \omega.a$

$$\frac{1}{2}M_{A}\omega^{2}a^{2} = \frac{1}{2}\frac{M}{L}\omega^{2}\int_{x=0}^{L}x^{2}dx \to M_{A} = \frac{M}{3}\frac{L^{2}}{a^{2}}$$

Yayılmış Kütleli bir Çubuğun Kütle ve Atalet Eşdeğeri:

$$dM = \left(\frac{M}{L}\right) \cdot x$$

$$V_x = w \cdot x$$

Yayılmış Kütleli bir Çubuğun Kütle ve Atalet Eşdeğeri:

$$dM = \left(\frac{M}{L}\right) \cdot x$$

$$V_x = w \cdot x$$

$$\frac{1}{2}I_{o}\omega^{2} = \int dEk = \int_{x=0}^{L} \frac{1}{2}dM.x^{2}.\omega^{2} = \int_{x=0}^{L} \frac{1}{2}.\frac{M}{L}.dx.x^{2}\omega^{2}$$

$$I_{o} = \frac{ML^{2}}{L}$$

SORU! Steiner Teoremi ile tekrar hesaplayınız

Çok Kütleli Sistemlerin İndirgenmesi:

$$E_{eq} = (1/2).M_{eq}.V_{eq}^{2}$$

Çok Kütleli Sistemlerin İndirgenmesi:

$$E_{eq} = (1/2).M_{eq}.V_{eq}^{2}$$

$$E_{eq} = (1/2).M_1.V_1^2 + (1/2).M_2.V_2^2$$

$$M_{eq} = \frac{M_1 \cdot V_1^2 + M_2 \cdot V_2^2}{V_{eq}^2}$$

Bir Nokta Etrafında Dönen Rijit İki Kütlenin İndirgenmesi:

Eşdeğer atalet indirgemesi :

$$E_{eq} = \frac{1}{2} J_{eq} \dot{\theta}_{eq}^{2} = \frac{1}{2} J_{1} \dot{\theta}_{1}^{2} + \frac{1}{2} J_{2} \dot{\theta}_{2}^{2}$$

$$J_{1} \dot{\theta}_{1}^{2} + J_{2} \dot{\theta}_{2}^{2}$$

 $I_{eq} = \frac{I_1 . \dot{\theta}_1^2 + I_2 . \dot{\theta}_2^2}{\dot{\theta}^2}$

Bir Nokta Etrafında Dönen Rijit İki Kütlenin İndirgenmesi:

Eşdeğer atalet indirgemesi :

$$\begin{split} E_{eq} &= \frac{1}{2} J_{eq} . \dot{\theta}_{eq}^{\ 2} = \frac{1}{2} J_{1} . \dot{\theta}_{1}^{\ 2} + \frac{1}{2} J_{2} . \dot{\theta}_{2}^{\ 2} \\ I_{eq} &= \frac{I_{1} . \dot{\theta}_{1}^{\ 2} + I_{2} . \dot{\theta}_{2}^{\ 2}}{\dot{\theta}_{eq}^{\ 2}} \quad \Longrightarrow \quad \boxed{I_{eq} = I_{1} + I_{2}} \quad \left(\dot{\theta}_{1} = \dot{\theta}_{2} = \dot{\theta}_{eq} = w \right) \end{split}$$

Bir Nokta Etrafında Dönen Rijit İki Kütlenin İndirgenmesi:

Eşdeğer kütle indirgemesi :

$$E_{eq} = \frac{1}{2}.M_{eq}.V_{eq}^2 = \frac{1}{2}.M_1.V_1^2 + \frac{1}{2}.M_2.V_2^2$$

$$M_{eq} = \frac{M_1 \cdot V_1^2 + M_2 \cdot V_2^2}{V_{eq}^2}$$

Bir Nokta Etrafında Dönen Rijit İki Kütlenin İndirgenmesi:

Eşdeğer kütle indirgemesi :

$$E_{eq} = \frac{1}{2} M_{eq} V_{eq}^2 = \frac{1}{2} M_1 V_1^2 + \frac{1}{2} M_2 V_2^2$$

$$M_{eq} = \frac{M_1 \cdot V_1^2 + M_2 \cdot V_2^2}{V_{eq}^2} \longrightarrow M_{eq} = M_1 + M_2 \cdot (L_2 / L_1)^2$$

$$V_2 = V_1 \cdot (L_2 / L_1)$$

Dönme ve Öteleme Hareketi Yapan Sistemlerin İndirgenmesi:

Öteleme Eşdeğeri :

$$E = \frac{1}{2}.M_{eq}.V_{eq}^{2} = \frac{1}{2}.M.V^{2} + \frac{1}{2}.I.\dot{\theta}^{2}$$

31

Dönme ve Öteleme Hareketi Yapan Sistemlerin İndirgenmesi:

Öteleme Eşdeğeri :

$$E = \frac{1}{2} M_{eq} V_{eq}^2 = \frac{1}{2} M V^2 + \frac{1}{2} I \dot{\theta}^2$$
 $\left(V_{eq} = V, \dot{\theta} = \frac{V}{R} \right)$

32

Dönme ve Öteleme Hareketi Yapan Sistemlerin İndirgenmesi:

Öteleme Eşdeğeri:

$$E = \frac{1}{2} . M_{eq} V_{eq}^{2} = \frac{1}{2} . M . V^{2} + \frac{1}{2} . I . \dot{\theta}^{2} \qquad \left(V_{eq} = V, \quad \dot{\theta} = \frac{V}{R} \right)$$

$$\frac{1}{2} . M_{eq} V^{2} = \frac{1}{2} . M . V^{2} + \frac{1}{2} . I . (V/R)^{2}$$

 $M_{eq} = M + \frac{I}{R^2}$

33

Dönme ve Öteleme Hareketi Yapan Sistemlerin İndirgenmesi:

Dönme Eşdeğeri:

$$\frac{1}{2}.I_{eq}.\dot{\theta}^2 = \frac{1}{2}.I.\dot{\theta}^2 + \frac{1}{2}.M.(\dot{\theta}.R)^2$$

34

Dönme ve Öteleme Hareketi Yapan Sistemlerin İndirgenmesi:

Dönme Eşdeğeri :

$$\begin{split} \frac{1}{2}.I_{eq}.\dot{\theta}^2 &= \frac{1}{2}.I.\dot{\theta}^2 + \frac{1}{2}.M.(\dot{\theta}.R)^2 \\ I_{eq} &= I + M.R^2 \\ &\qquad \left(\dot{\theta}_{eq} = \dot{\theta}, \ V = \dot{\theta}.R\right) \end{split}$$

35

<u>Disli Sistemlerin Atalet İndirgmesi</u>:

 $\frac{N_1}{N_2} = \frac{D_1}{D_2} = \frac{W_2}{W_1}$

3

Dişli Sistemlerin Atalet İndirgmesi:

$$\frac{N_1}{N_2} = \frac{D_1}{D_2} = \frac{W_2}{W_1}$$

Dişli Sistemlerin Atalet İndirgmesi:

$$\frac{N_2}{N_1} = \frac{D_2}{D_1} = \frac{W_1}{W_2}$$

$$\begin{split} E_{eq} &= \frac{1}{2}.I_{eq} \, \dot{\boldsymbol{\theta}}_{eq}^{\ \ 2} = \frac{1}{2}.I_{1}.\dot{\boldsymbol{\theta}}_{1}^{\ 2} + \frac{1}{2}.I_{2}.\dot{\boldsymbol{\theta}}_{2}^{\ 2} \\ I_{eq} &= I_{1} + I_{2}.(N_{1}/N_{2})^{2} \end{split} \qquad \qquad \begin{pmatrix} \dot{\boldsymbol{\theta}}_{eq} = \dot{\boldsymbol{\theta}}_{1} \\ \dot{\boldsymbol{\theta}}_{2} = \dot{\boldsymbol{\theta}}_{1}.\frac{D_{1}}{D_{2}} \end{split}$$

$$\begin{pmatrix} \dot{\boldsymbol{\theta}}_{eq} = \dot{\boldsymbol{\theta}}_{1} \\ \dot{\boldsymbol{\theta}}_{2} = \dot{\boldsymbol{\theta}}_{1} \cdot \frac{D_{1}}{D_{2}} \end{pmatrix}$$

 \mathbf{SORU} ! İndirgeme I_2 'nin şaftına yapılırsa eşdeğer atalet ne olur?

Yay Sistemlerinde İndirgeme:

Eşdeğer torsiyon yay sabitinin bulunması:

Yay Sistemlerinde İndirgeme:

Yay Sistemlerinde İndirgeme:

Eşdeğer torsiyon yay sabitinin bulunması

Yay Sistemlerinde İndirgeme:

Eşdeğer torsiyon yay sabitinin bulunması

Bir yayda depolanan potansiyel enerji :

$$E_{p} = \int_{x=0}^{x_{\text{max}}} F . dx = \int_{0}^{x_{\text{max}}} K . x . dx = (1/2) . K . x^{2}_{\text{max}}$$

$$E_p = \int_{\theta=0}^{\theta_{\text{max}}} T_s.d\theta = \int_{0}^{\theta_{\text{max}}} K_t.\theta.d\theta = (1/2).K_t.\theta_{\text{max}}^2$$

Yay Sistemlerinde İndirgeme:

Ötelemeye ve dönmeye çalışan yaylar :

 $\underline{\ddot{O}teleme\ Eşdeğeri}$:

$$\frac{1}{2}.K_{eq}.x^2 = \frac{1}{2}.K.x^2 + \frac{1}{2}.K_{t}.\theta^2$$

Yay Sistemlerinde İndirgeme: Ötelemeye ve dönmeye çalışan yaylar :

Öteleme Eşdeğeri :

$$\frac{1}{2}.K_{eq}.x^2 = \frac{1}{2}.K.x^2 + \frac{1}{2}.K_t.\theta^2$$

$$K_{eq} = \frac{K.x^2 + K_t.\theta^2}{x^2} \rightarrow \theta = x/R$$

$$K_{eq} = K + K_t.\frac{1}{R^2}$$

Yay Sistemlerinde İndirgeme:

Ötelemeye ve dönmeye çalışan yaylar :

$$2^{\frac{1}{12}} \frac{2^{\frac{1}{12}} + 2^{\frac{1}{12}}}{2^{\frac{1}{12}}} \rightarrow \theta = x/H$$

$$K_{eq} = \frac{K.x^2 + K_t.\theta^2}{x^2} \rightarrow \theta = x/H$$

$$K_{eq} = K + K_t \cdot \frac{1}{R^2}$$

$$K_{eq} = \frac{K \cdot x^2 + K_t \cdot \theta^2}{x^2} \rightarrow x = \theta \cdot R$$

$$K_{eq} = K \cdot R^2 + K_t$$

$$K_{aa} = K.R^2 + K_a$$

Damper Sistemlerinde İndirgeme:

Damperde yutulan enerji:

$$E_d = \int_0^{v_{\text{max}}} F_d . dv = \int_0^{v_{\text{max}}} D.v. dv \longrightarrow \text{ \"oteleme hareketi için}$$

$$E_d = \frac{1}{2} . D.v_{\text{max}}^2$$

Damper Sistemlerinde İndirgeme:

Damperde yutulan enerji :

$$E_{d} = \int_{0}^{v_{\text{max}}} F_{d} dv = \int_{0}^{v_{\text{max}}} D.v.dv \longrightarrow \text{\"{o}teleme hareketi için}$$

$$E_{d} = \frac{1}{2}.D.v_{\text{max}}^{2} \qquad \qquad E_{d} = \int_{0}^{\omega_{\text{max}}} T_{d} d\omega$$

$$E_d = \frac{1}{2}.D.v_{\text{max}}^2$$

$$u_d = \int_{0}^{\omega_{\text{max}}} T_d . d\omega = \int_{0}^{\omega_{\text{max}}} D_i . \omega . d\omega$$

 $E_{d} = \int_{0}^{\omega_{\text{max}}} T_{d} . d\omega = \int_{0}^{\omega_{\text{max}}} D_{t} . \omega . d\omega$ dönme hareketi için $E_{d} = \frac{1}{2} . D_{t} . \omega_{\text{max}}^{2}$

Yay Sistemlerinde İndirgeme:

Dönme hareketine çalışan damper :

$$\frac{N_1}{N_2} = \frac{D_1}{D_2} = \frac{W_2}{W_1} = \frac{\theta_2}{\theta_1}$$

Yay Sistemlerinde İndirgeme:

Dönme hareketine çalışan damper :

$$\frac{N_1}{N_2} = \frac{D_1}{D_2} = \frac{W_1}{W_2} = \frac{\theta_1}{\theta_2}$$

$$E_{eq} = \frac{1}{2}.D_{eq}.w_{eq}^{2} = \frac{1}{2}.D_{1}.w_{1}^{2} + \frac{1}{2}.D_{2}.w_{2}^{2}$$

$$D_{eq} = \frac{D_{1}.w_{1}^{2} + D_{2}.w_{2}^{2}}{w_{eq}^{2}},$$

Yay Sistemlerinde İndirgeme:

Dönme hareketine çalışan damper :

$$\frac{N_1}{N_2} = \frac{D_1}{D_2} = \frac{W_1}{W_2} = \frac{\theta_1}{\theta_2}$$

$$\begin{split} E_{eq} &= \frac{1}{2}.D_{eq}.w_{eq}^2 = \frac{1}{2}.D_1.w_1^2 + \frac{1}{2}.D_2.w_2^2 \\ D_{eq} &= \frac{D_1.w_1^2 + D_2.w_2^2}{w_{eq}^2}, \\ D_{eq} &= D_1 + D_2.(N_1/N_2)^2 \end{split}$$

Yay Sistemlerinde İndirgeme:

Ötelemeye ve dönmeye çalışan damperler :

$$\frac{1}{2}$$
. D_{eq} . $w^2 = \frac{1}{2}$. D . $v^2 + \frac{1}{2}$. D_t . w^2

Yay Sistemlerinde İndirgeme:

Ötelemeye ve dönmeye çalışan damperler :

$$\frac{1}{2}.D_{eq}.w^2 = \frac{1}{2}.D.v^2 + \frac{1}{2}.D_t.w^2$$

$$D_{eq} = \frac{D.v^2 + D_t.w^2}{2}$$

$$D_{eq} = D + D_t \cdot \frac{1}{R^2}$$

Yay Sistemlerinde İndirgeme:

Ötelemeye ve dönmeye çalışan damperler :

$$\frac{1}{2} \cdot D_{eq} \cdot w^2 = \frac{1}{2} \cdot D \cdot v^2 + \frac{1}{2} \cdot D_t \cdot w^2$$

$$D_{eq} = \frac{D \cdot v^2 + D_t \cdot w^2}{2} \rightarrow w = v/R$$

$$D_{eq} = D + D_t \cdot \frac{1}{R^2}$$

$$\begin{aligned} & \underbrace{D_{eq} = \frac{D.v^2 + K.D_t.w^2}{v^2}} \rightarrow v = w.R \\ & \underbrace{D_{eq} = D.R^2 + D_t} \end{aligned}$$

$$D_{eq} = D.R^2 + D_t$$

Yay ve Damperlerin Paralel-Seri Bağlanmaları:

Paralel Bağlanan Yaylar : (iki yay)

$$K_{eq} = K_a + K_b$$

Seri Bağlanan Yaylar : (iki yay)

$$\frac{1}{K_{eq}} = \frac{1}{K_a} + \frac{1}{K_b}$$

Paralel Bağlanan Damper : (İki damper)

$$D_{eq} = D_a + D_b$$

Seri Bağlanan Damper : (İki damper)

$$D_{eq} = \frac{D_a.D_b}{D_a + D_b}$$

<u>Örnek 1</u>: Örnek 2 :