Zamanla Değişmeyen Lineer Kapasite

Endüktans Elemanlarının Özellikleri

<u>Kapasite</u>

Endüktans

Bellek Özelliği

$$v(t) = \frac{1}{C} \int_{-\infty}^{t} i(\tau) d\tau$$

$$v(t) \text{ sadece } i(t) \text{ 'ye değil, } i(\tau) \text{ 'nun}$$

$$-\infty < \tau < t \text{ aralığındaki tüm}$$

$$\text{geçmiş değerlerine de bağlı}$$

$$-\infty < \tau < t_0 \longrightarrow v(t_0)$$

$$i(t) = \frac{1}{L} \int_{-\infty}^{t} v(\tau) d\tau$$

$$i(t) \text{ sadece } v(t) \text{ 'ye değil, } v(\tau) \text{ 'nun}$$

$$0 = \frac{1}{L} \int_{-\infty}^{t} v(\tau) d\tau$$

$$i(t) \text{ sadece } v(t) \text{ 'ye değil, } v(\tau) \text{ 'nun}$$

$$-\infty < \tau < t \text{ aralığındaki tüm}$$

$$\text{geçmiş değerlerine de bağlı}$$

$$-\infty < \tau < t_0 \longrightarrow v(t_0)$$

$$i(t) = \frac{1}{L} \int_{0}^{t} v(\tau) d\tau$$

$$i(t) \operatorname{sadece} v(t) \text{ 'ye değil,} v(\tau) \text{ 'nun}$$

$$-\infty < \tau < t \text{ aralığındaki tüm}$$

$$\operatorname{geçmiş değerlerine de bağlı}$$

$$-\infty < \tau < t_0 \longrightarrow i(t_0)$$

$$v(t) = v(t_0) + \frac{1}{C} \int_{t_0}^{t} i(\tau) d\tau, \quad t \ge t_0$$

$$i(t) = i(t_0) + \frac{1}{L} \int_{t_0}^{t} v(\tau) d\tau, \quad t \ge t_0$$

 $v(t_0)$ ilk koşul, geçmiş $i(\tau)$, $-\infty < \tau < t$ $v(t_0)$ ilk koşul, geçmiş $v(\tau)$, $-\infty < \tau < t$ değerlerininv(t) 'ye etkisini veriyor. değerlerinini(t) 'ye etkisini veriyor.

Kapasite

Endüktans

Süreklilik Özelliği

 $i_C(t)$ $[t_a,t_b]$ aralığında sınırlı değerler alıyorsa, kapasite gerilimi $v_C(t)$, (t_a,t_b) aralığında sürekli bir fonksiyondur.

 $v_L(t)$ $[t_a,t_b]$ aralığında sınırlı değerler alıyorsa, kapasite gerilimi $i_L(t)$, (t_a,t_b) aralığında sürekli bir fonksiyondur.

$$t_a < T < t_b$$
 $v_C(T^-) = v_C(T^+)$

$$t_a < T < t_b$$
 $i_L(T^-) = i_L(T^+)$

L.O. Chua, C.A. Desoer, S.E. Kuh. "Linear and Nonlinear Circuits" Mc.Graw Hill, 1987, New York

Kayıpsızlık Özelliği

Tanım: (Enerji)

 $[t_1, t_2]$ aralığında bir elemana aktarılan toplam enerji $w(t_1, t_2)$ [Joules] 'dur.

$$w(t_1, t_2) = \int_{t_1}^{t_2} v(t)i(t)dt$$

Kapasite

Yük kontrollü kapasite elemanına ilişkin enerji kapasite gerilimi veya yük fonksiyonundan bağımsızdır. t_1 ve t_2 anlarındaki yük değerleri ile belirlenir.

$$w_C(t_1, t_2) = \int_{t_1}^{t_2} v(q) \frac{dq}{dt} dt$$

$$w_C(q_1, q_2) = \int_{q_1}^{q_2} v(q)dq$$

$$\frac{\ddot{\text{Ornek:}}}{\dot{V}_C(q)} = \frac{q}{C}$$

Endüktans

Akı kontrollü endüktans elemanına ilişkin enerji endüktans akımı veya akı fonksiyonundan bağımsızdır. tı ve t_2 anlarındaki akı değerleri ile belirlenir.

$$w_{L}(t_{1}, t_{2}) = \int_{t_{1}}^{t_{2}} i(\phi) \frac{d\phi}{dt} dt$$

$$w_L(\phi_1, \phi_2) = \int_{\phi_1}^{\phi_2} i(\phi) d\phi$$

$$i_L(\phi) = \frac{\phi}{L}$$

sonuç

Kapasite

Periyodik bir fonksiyon ile uyarıldığında, yük kontrollü kapasiteye ilişkin enerji bir peryod boyunca sıfırdır

$$W_C(Q) = \frac{1}{2C}Q^2 = \frac{1}{2}CV^2$$

Bir kapasiteden alınabilecek maksimum enerji miktarı

Endüktans

Periyodik bir fonksiyon ile uyarıldığında, yük kontrollü kapasiteye ilişkin enerji bir peryod boyunca sıfırdır

$$W_L(\phi) = \frac{1}{2L}\phi^2 = \frac{1}{2}LI^2$$

Bir endüktanstan alınabilecek maksimum enerji miktarı

1. Mertebeden Lineer Devreler

$$R_{TH}i_C + v_C = v_{TH}$$
 E.T.B+KGY

$$i_C = C \frac{\alpha v_C}{dt} = C \dot{v}_C$$
 $v_C = -\frac{v_C}{R_{TH}C} + \frac{v_{TH}}{R_{TH}C}$

E.T.B+KAY
$$G_N v_L + i_L = i_N$$

$$\begin{split} i_C &= C \frac{dv_C}{dt} = C \dot{v}_C \\ \dot{v}_C &= -\frac{v_C}{R_{TH}C} + \frac{v_{TH}}{R_{TH}C} \\ \end{split} \qquad \begin{aligned} \dot{i}_L &= -\frac{i_L}{G_NL} + \frac{i_N}{G_NL} \\ \end{split} \qquad \qquad \\ \dot{i}_L &= -\frac{i_L}{G_NL} + \frac{i_N}{G_NL} \end{aligned}$$

$$\dot{x} = ax + bu, \quad x(0) = x_0$$

1. Mertebeden Diferansiyel Denklem Çözümü

$$\dot{x} = ax \quad x(0) = x_0$$

$$\frac{dx}{dt} = ax \Rightarrow \int_C^{x(t)} \frac{dx}{x} = \int_0^t adt \Rightarrow Inx(t) - InC = at \Rightarrow In\frac{x(t)}{C} = at$$

$$x(t) = Ce^{at} \quad \forall t$$

$$x(0) = Ce^{a0}$$

$$x(t) = e^{at}x_0 \quad \forall t$$

$$\dot{x} = ax + u \quad x(0) = x_0$$

$$\dot{x} = ax + u \quad x(0) = x_0$$
varsayım: $x(t) = S(t)e^{at}$

$$\frac{d}{dt}(S(t)e^{at}) = a(S(t)e^{at}) + u(t)$$

$$aS(t)e^{at} + \frac{dS(t)}{dt}e^{at} = aS(t)e^{at} + u(t)$$

$$\frac{dS(t)}{dt}e^{at} = u(t) \rightarrow \frac{dS(t)}{dt} = e^{-at}u(t) \rightarrow S(t) = \int_{0}^{t} e^{-a\tau}u(\tau)d\tau + S(0)$$

varsayım:
$$x(t) = S(t)e^{at} \rightarrow x(t) = S(0)e^{at} + \int_{0}^{t} e^{a(t-\tau)}u(\tau)d\tau$$
, $\forall t$

$$x(0) = S(0)e^{a0} + \int_{0}^{0} e^{a(t-\tau)}u(\tau)d\tau, \quad \forall t$$

$$x(t) = e^{at}x(0) + \int_{0}^{t} e^{a(t-\tau)}u(\tau)d\tau$$

$$x(t) = e^{at}x(0) + \int_{0}^{t} e^{a(t-\tau)}u(\tau)d\tau$$
öz çözüm
zorlanmış çözüm

Durum Denkemlerinin Elde Edilmesi

I- İki uçlu direnç, endüktans, kapasite bağımsız akım ve gerilim kaynaklarının oluşmuş devrelerde <u>durum denklemlerinin elde edilmesi</u>

Amaç:

$$\dot{x} = Ax + Bu$$

$$y = Cx + Du, \qquad x(0) = x_0$$

 $x \in \mathbb{R}^n$ durum değişkenleri - kapasite gerilimleri, endüktans akımları

 $y \in \mathbb{R}^r$ çıkış büyüklükleri - ilgilenilen eleman akımları ve gerilimleri

 $u \in \mathbb{R}^p$ giriş büyüklükleri - bağımsız akım kaynağının akımı ve bağımsız gerilim kaynaklarının gerilimleri

Yöntem:

- 1. Adım: Uygun Ağaç Seçimi
- a-) gerilim kaynaklarını dal elemanı olarak seçiniz, ağaç tamamlanmamışsa (b)'ye geçiniz
- b-) kapasiteleri dal elemanı olarak seçiniz, ağaç tamamlanmamışsa (c)'ye geçiniz
 - c-) dirençleri dal elemanı olarak seçiniz, ağaç tamamlanmamışsa (d)'ye geçiniz

c-) endüktansları dal elemanı olarak seçiniz

2. Adım: Durum değişkenlerini belirleme

Dallardaki kapasite gerilimleri, kirişlerdeki endüktans akımları durum değişkenleridir.

Durum değişkenlerini belirleyiniz ve uç denklemlerini yazınız.

$$C\frac{dv_c(t)}{dt} = i_c(t) \qquad \qquad L\frac{di_L(t)}{dt} = v_L(t)$$

3. Adım: Durum denklemlerini yazma

Lineer bağımsız akım denklemlerini yazınız (Temel kesitlemelere ilişkin denklemler) Lineer bağımsız gerilim denklemlerini yazınız (Temel çevrelere ilişkin denklemler)

Yazdığınız denklemlerden yararlanarak dallardaki kapasitelerin akımları ile kirişlerdeki endüktansların gerilimlerini, durum değişkenleri ve girişler cinsinden belirleyiniz.

Hangi devre büyüklüklerine karşı gelmekteler. II- Çok uçlu direnç, endüktans, kapasite bağımsız akım ve gerilim kaynaklarının oluşmuş devrelerde <u>durum denklemlerinin elde edilmesi</u>

Yöntem:

- 1. Adım: Uygun Ağaç Seçimi Bir önceki durumdaki adımlar atılmadan önce
- Devrede bulunan çok uçluların yazılabilen tüm uç denklemlerini gözönüne alınız
- Her bir denklem için gerilim büyüklüğüne karşı gelen ucu grafa dal olarak, akım büyüklüğüne karşı gelen ucu grafa kiriş elemanı olarak yerleştiriniz.

Bir önceki durumdaki adımları izleyerek ağacı belirleyiniz.

Farklı uç denklemlerinden hangisi daha fazla durum değişkeni veriyorsa o duruma ilişkin ağacı uygun ağaç olarak seçiniz.

Diğer Adımlar: devrede 2-uçlu direnç elemanı, kapasite, endüktans ve bağımsız kaynaklar varken ki durum ile aynı