

S.1)

yanda verilen sistem için

- a) $\frac{C(z)}{R(z)} = ?$, T=0.1s
- b) r(t) = u(t) ve $K_d = 1$ için;
 - i) c(k) = c(kT) = ?
 - ii) $C(\infty) = \lim_{k \to \infty} C(k)$ ve $C(\infty) = \lim_{z \to 1} (z-1)C(z)$ ifadelerini hesaplayınız
- c) $c(\infty) = 0.8$ olabilmesi için $K_d = ?$

S.2)

yanda verilen sistem için,

- i) dinamik denklemleri yazınız
- ii) $\frac{X(s)}{F(s)} = ?$

S.3)

Yukarıda, alan kontrollü DC-makine, sayısal işlemci, güç kuvvetlendirici K ve hız ölçer Kv verilmektedir. ayrık-zaman sayısal hız kontrolü gerçekleştirilmek istenmektedir. (Viskoz sürtünme **B** = **0**)

- a) Kapalı çevrim prensip kontrol devresini çiziniz.
- b) Sisteme ait t-domeni denklemleri yazınız. Her bir blok transfer fonksiyonlarını elde ederek, kapalı çevrim kontrol blok diyagramını çiziniz.

S.4

Yanda verilen kontrol sisteminde,

- a) Bozucu girişi D(s) için çıkış cevabını elde
- b) $G(s) = \frac{1}{s+1}$, H(s) = 1 ve $D(s) = \frac{1}{s}$ olduğuna göre bozucu giriş D(s) için cevabın sıfır olabilmesi için K'yı hesaplayınız, T=0.25.

$$x(kT) = \sum_{i=1}^{n} \frac{1}{(m-1)!} \frac{d^{m-1}}{dz^{m-1}} \left[(z - z_i)^m X(z) z^{k-1} \right]_{z=z_i}$$

$$x(kT) = \sum_{i=1}^{n} \frac{1}{(m-1)!} \frac{d^{m-1}}{dz^{m-1}} \left[(z-z_i)^m X(z) z^{k-1} \right]_{z=z_i} \qquad X(z) = \sum_{i=1}^{n} \left\{ \frac{1}{(m-1)!} \frac{d^{m-1}}{ds^{m-1}} \left[(s-s_i)^m X(s) \frac{z}{z-e^{sT}} \right]_{s=s_i} \right\}$$

Süre 100dk

Başarılar...

Doç.Dr.Ayhan ÖZDEMİR - Yrd.Doç.Dr.İrfan YAZICI

C 1

a)
$$G(z) = Z \left\{ \frac{0.5}{s+1} \right\}_{T=0.1} = \left[s + 1 \frac{0.5}{s+1} \frac{z}{z - e^{sT}} \right]_{z=-1} = 0.5 \frac{z}{z - e^{-1*0.1}} = \frac{0.5z}{z - 0.905}$$

$$\frac{C(z)}{R(z)} = \frac{K_d G(z)}{1 + K_d G(z)} = \frac{K_d \frac{0.5z}{z - 0.905}}{1 + K_d \frac{0.5z}{z - 0.905}} = \frac{0.5zK_d}{z + 0.5zK_d - 0.905}$$

b)
$$C(z) = \frac{0.5zK_d}{z + 0.5zK_d - 0.905}R(z)$$
 $r(t) = u(t) \Rightarrow R(z) = \frac{z}{z - 1}$ için $C(z) = \frac{0.5z^2}{(z - 1)(1.5z - 0.905)}$

$$c(k) = (z-1) \frac{z^2 \frac{0.5}{1.5}}{(z-1)(z-\frac{0.905}{1.5})} z^{k-1} \bigg|_{z=1} + (z-0.603) \frac{0.333z^2}{(z-1)(z-0.603)} z^{k-1} \bigg|_{z=0.603}$$

$$c(k) = \frac{0.333}{0.397} + \frac{0.333 * 0.603}{(0.603 - 1)} 0.603^{k} = 0.839 - 0.506 * 0.603^{k}$$

ii)
$$c(\infty) = \lim_{z \to 1} (z - 1)C(z) = \lim_{z \to 1} (z - 1) \frac{0.5z^2}{(z - 1)(1.5z - 0.905)} = \frac{0.5*1^2}{(1.5*1 - 0.905)} = 0.84$$

 $c(\infty) = \lim_{k \to \infty} c(k) = \lim_{k \to \infty} (0.839 - 0.506*0.603^k) = 0.839$

c)
$$C(z) = \frac{0.5zK_d}{z + 0.5zK_d - 0.905} \frac{z}{z - 1}$$
, $c(\infty) = \lim_{z \to 1} (z - 1)C(z) = \frac{0.5z^2K_d}{z + 0.5zK_d - 0.905}$

$$0.8 = \frac{0.5K_d}{1 + 0.5K_d - 0.905} \Rightarrow 0.76 + 0.4K_d = 0.5K_d \Rightarrow K_d = 7.6$$

C2) i- Verilen sistemde,

K1 ve B1 elemanları kendi aralarında seri bağlıdır, aynı yer değiştirme x(t)'ye sahiptirler . Aynı şekilde K2, B2 ve M elemanları da kendi aralarında seri bağlıdır, aynı yer değiştirme x1(t)'ye sahiptirler .

Seri bağlı mekanik elemanlara etki eden kuvvet elemanların kuvvetleri toplamadır.

ii- {K1, B1} elemanları {K2, B2, M} mekanik elemanları ile paralel bağlıdır. Paralel bağlı mekanik elemanlara aynı kuvvet etki eder.

i-) ve ii-) de verilen bilgiler ışığı altında aşağıdaki ifadeler yazılır.

K1 ve B1 elemanlarına etki eden kuvvet: $F(t) = F_k + F_R$ dir.

K2, B2 ve M elemanlarına etki eden kuvvet: $F(t) = F_m + F_{k_2} + F_{B2}$ dir.

$$F(t) = k_1 \left(X(t) - X_1(t) \right) + B_1 \frac{d \left(X(t) - X_1(t) \right)}{dt} \implies F(s) = k_1 \left(X(s) - X_1(s) \right) + sB_1 \left(X(s) - X_1(s) \right)$$

$$F(t) = m \frac{d^2 X_1(t)}{dt^2} + B_2 \frac{d X_1(t)}{dt} + k_2 X_1(t) \implies F(s) = s^2 m X_1(s) + sB_2 X_1(s) + k_2 X_1(s) \implies X_1(s) = \frac{F(s)}{s^2 m + sB_2 + k_2} = \frac{F(s)}{A(s)}$$

$$F(s) = k_1 X(s) - k_1 X_1(s) + s B_1 X(s) - s B_1 X_1(s) = k_1 X(s) - k_1 \frac{F(s)}{A(s)} + s B_1 X(s) - s B_1 \frac{F(s)}{A(s)}$$

$$F(s) \left(1 + \frac{k_1}{A(s)} + \frac{s B_1}{A(s)}\right) = k_1 X(s) + s B_1 X(s) \Rightarrow \frac{X(s)}{F(s)} = \frac{\left(1 + \frac{k_1}{A(s)} + \frac{s B_1}{A(s)}\right)}{s B_1 + k_1} = \frac{A(s) + s B_1 + k_1}{A(s) \left(s B_1 + k_1\right)}$$

$$\frac{X(s)}{F(s)} = \frac{s^2 m + s \left(B_2 + B_1\right) + k_2 + k_1}{\left(s^2 m + s B_2 + k_2\right) \left(s B_1 + k_1\right)}$$

C.3 a) Ayrık-zaman sayısal kontrol yapılacağından, sürekli zaman işaretler *Analog Dijital Dönüştürücü* (ADC) ile T örnekleme zaman aralıkları ile örneklenir ve sayısala dönüştürülür. Kontrol kuralı sayısal işlemci ile işlenir ve sayısal kontrol işareti üretilir. Bu sayısal kontrol işareti aynı örnekleme zaman aralığında *Digital Analog Dönüşütrücü* (DAC) ile tekrar sürekli zaman işarete dönüştürülerek kuvvetlendirici üzerinden sistem girişine uygulanır. Ayrık-zaman sayısal prensip kontrol devresi aşağıda verilmiştir.

b) Önce Alan Kontrollü DC-makineye ait denklemler yazılır.

1-)
$$e_f(t) = R_f i_f(t) + L_f \frac{di_f(t)}{dt}$$

2-)
$$T_e(t) = K_i i_f(t)$$

elektriki moment

$$3-) T_m(t) = J \frac{dw(t)}{dt} + T_y$$

mekanik moment

4-) $T_e(t) = T_m(t)$ (sürekli rejimde) **not:** rotorun sabit akım kaynağı ile beslendiği kabul edildiğinden zıt **emk** söz konusu olmaz.

t- domeninde elde edilen 1-4 denklemlerinin Laplace dönüşümleri aşağıda verilmiştir.

1-)
$$E_f(s) = R_f I_f(s) + s L_f I_f(s)$$
 \Rightarrow $I_f(s) = \frac{E_f(s)}{s L_f + R_f}$

2-)
$$T_e(s) = K_i I_f(s)$$

3-)
$$T_m(s) = sJ\Omega(s) + T_y(s)$$
 $\Rightarrow \Omega(s) = \frac{T_m(s) - T_y(s)}{sJ}$

4-) $T_e(s) = T_m(s)$ (sürekli rejimde)

4.a) Verilen kontrol blok diyagramı R(s)=0 için aşağıda verildiği gibi yeniden düzenlenir.

b) Yukarıda elde edilen kontrol blok diyagram yardımı ile D(s) giriş için C(z) elde edilir.

1.
$$X(s) = D(s) - Y(s)^*$$

2.
$$C(s) = X(s)G(s)$$
 ise $C(s) = D(s)G(s) - Y(s)^*G(s)$ dir.

3.
$$Z(s) = C(s)H(s)$$
 ise $Z(s) = D(s)G(s)H(s) - Y(s)^*G(s)H(s)$ dir.

ve
$$Z(s)^* = DGH(s)^* - Y(s)^*GH(s)^* dir.$$

4.
$$Y(s)^* = KZ(s)^*$$
 ise $Y(s)^* = KDGH(s)^* - KY(s)^*GH(s)^*$ dir. Elde edilen ifade

 $Y(s)^*$ için düzenlenir

$$Y(s)^* = \frac{KDGH(s)^*}{1 + KGH(s)^*}$$
 ve 2. nolu denklemde yerine koyulur.

$$C(s) = D(s)G(s) - \frac{KDGH(s)^*}{1 + KGH(s)^*}G(s)$$
 yıldızlanır ise

$$C(s)^* = DG(s)^* - \frac{KDGH(s)^*}{1 + KGH(s)^*}G(s)^*$$
 ve

$$C(z) = DG(z) - \frac{KDGH(z)}{1 + KGH(z)}G(z)$$
 olarak yazılır.

b) T=0.25 sn ve her bir bileşen için z-dönüşümleri hesaplanır.

$$DG(z) = Z\{D(s)G(s)\} = Z\left\{\frac{1}{s(s+1)}\right\} = \frac{0.2221z}{z^2 - 1.779z + 0.7788}$$

$$KDGH(z) = Z\{KD(s)G(s)H(s)\} = Z\left\{\frac{K}{s(s+1)}\right\} = K\frac{0.2221z}{z^2 - 1.779z + 0.7788}$$

$$KGH(z) = Z\{KG(s)H(s)\} = Z\left\{\frac{K}{(s+1)}\right\} = K\frac{z}{z - 0.7788}$$

$$G(z) = Z\{G(s)\} = Z\left\{\frac{1}{(s+1)}\right\} = \frac{z}{z - 0.7788}$$

$$C(z) = DG(z) - \frac{KDGH(z)}{1 + KGH(z)}G(z) = \frac{0.2221z}{z^2 - 1.779z + 0.7788} - \frac{K\frac{0.2221z}{z^2 - 1.779z + 0.7788}}{1 + K\frac{z}{z - 0.7788}}$$

$$C(z) = \frac{0.2221z}{z^2 - 1.779z + 0.7788} - \frac{K\frac{0.2221z^2}{z^2 - 1.779z + 0.7788}}{z - 0.7788 + Kz}$$

C(z) ifadesi mevcut topoloji ile Bozucu girişi K kazancı ile çıkışta sıfırlanamaz. $K = \infty$ olsa dahi $C(\infty) = 0$ olmaz.