Elektrik Devrelerinin Temelleri

Neslihan Serap Şengör Devreler ve Sistemler A.B.D. oda no:1107 tel no:0212 285 3610 sengorn@itu.edu.tr

Ders Hakkında

•	1 Yarıyıl içi sınavı	19 Kasım 2012	% 26
•	3 Kısa sınav	15 Ekim	
		12 Kasım	
		10 Aralık	% 24
•	1 Ödev		% 10
•	Yarıyıl Sonu Sınavı		% 40

Ders notlarına ve ders ile ilgili bazı dökümanlar erişmek için

Ninova - ELE 211 - Dersin kaynakları

http://ninova.itu.edu.tr/tr/dersler/elektrik-elektronik-fakultesi/897/ele-211/ekkaynaklar?u266985/ust-klasor

Kaynaklar:

Yılmaz Tokad, "Devre Analizi Dersleri" Kısım I, Çağlayan Kitabevi, 1986.

Cevdet Acar, "Elektrik Devrelerinin Analizi" İ.T.Ü. Yayınları, 1995.

L.O. Chua, C.A. Desoer, S.E. Kuh. "Linear and Nonlinear Circuits" Mc.Graw Hill, 1987, New York (İşlenen Bölümler: 1-8, 12)

Elektrik Devrelerinin Temelleri dersinde ne yapacağız?

Amaç: Fiziksel devrelerin elektriksel davranışlarını öngörme akım ve gerilim

Uygulama alanı: boyut bir fikir verebilir

gerilim
$$\mu V \longrightarrow MV$$

akım $fA \longrightarrow MA$

frekans $O Hz \longrightarrow 1GHz$

güç $10^{-14} W \longrightarrow 10^9 W$

Fiziksel Devre ...

IEEE TRANSACTIONS ON CIRCUITS AND SYSTEMS—I: FUNDAMENTAL THEORY AND APPLICATIONS, VOL. 48, NO. 9, SEPTEMBER 2001

Radial-Basis Models for Feedback Systems With Fading Memory

David M. Walker, Nicholas B. Tufillaro, and Paul Gross

Abstract—We discuss how to build nonlinear input-output models of low-dimensional deterministic systems for both static and dynamic (feedback) systems with "fading memory." To build the dynamic models a new form of radial-basis functions is introduced which, in the absence of an input, have the property that they converge to a constant solution. The utility of these models is illustrated by building accurate and stable models for electronic circuits with dynamic (memory) effects.

Index Terms—Embedding, nonlinear, system identification.

Okumak için bir öneri

Biochemistry (Moscow), Vol. 69, No. 12, 2004, pp. 1403-1406. Copyright © 2002 by CELL PRESS.

= DISCUSSIONS =

Can a Biologist Fix a Radio? — or, What I Learned while Studying Apoptosis

Y. Lazebnik

Cold Spring Harbor Laboratory, Cold Spring Harbor, New York 11724, USA; E-mail: lazebnik@cshl.org

This article by Yu. Lazebnik, "Can a Biologist Fix a Radio? — or, What I Learned while Studying Apoptosis" has already been published in English (Cancer Cell, 2002, 2, 179-182) and in Russian (Uspekhi Gerontologii, 2003, No. 12, 166-171). Nevertheless, we have undertaken its secondary publication in our journal for two reasons: first, our journal has different readers, and, second, the great significance of this manifest of Yuri Lazebnik. The author in bright and clever form shows the emerging necessity to create formalized language designed to describe complicated systems of regulation of biochemical processes in living cells. The article is published with permission of Cancer Cell and Uspekhi Gerontologii.

Editor-in-Chief of Biokhimiya/Biochemistry (Moscow) V. P. Skulachev

Teori oluşturken işe nasıl başlarız?

Tanımlanmamış büyüklükler

Aksiyomlar

Sonra ne yaparız?

Yeni büyüklükler için: Tanımlar

Yeni sonuçlar için: Teoremler

Elektrik Devre Teorisi

Tanımlanmamış büyüklükler

Nasıl ölçeceğimize dikkat etmemiz gerekiyor

uyumlu çift tanımlanacak

akım ve gerilim

Kaç ucu var? iki uçlu eleman

$$i_1(t_0)=2A$$
 $v_1(t_0)=2A$

$$i_1(t_1)=-5A$$
 $v_1(t_1)=-32V$

Aksiyomlar

Ne demek?

1. Toplu Parametreli Devre

Fiziksel devrede <u>her aletin uçla</u>rındaki akım i(t) ve gerilim v(t) her t anında tam olarak tanımlanmışsa devre toplu parametreli devredir.

Kirchhoff'un Gerilim Yasası (1845)

Önce biraz hazırlık

- n düğümü olan toplu parametreli, birleşik bir devrede herhangi bir düğümü referans düğümü olarak seç.
- seçilen referans düğümüme göre n-1 tane düğüm gerilimi tanımla

1824-1887

Königsberg Üniversitesi Berlin Üniversitesi Breslau Üniversitesi Heidelberg Üniversitesi

2. Kirchhoff'un Gerilim Yasası (KGY)

Tüm toplu parametreli birleşik devrelerde referans düğümü keyfi seçilmek üzere tüm k, j düğüm çiftleri için, her t anında

$$v_{kj}(t) = e_k(t) - e_j(t)$$

bağıntısı geçerlidir.

2. Kirchhoff'un Gerilim Yasası (KGY)

Tüm toplu parametreli birleşik devrelerde tüm kapalı düğüm dizileri için, her t seçilen kapalı bir düğüm dizisi için düğümden düğüme gerilimlerin cebirsel toplamı sıfırdır.

Burada ters olan bir şey var, nedir?

Teorem:

Düğüm gerilimleri cinsinden (Kapalı düğüm dizileri cinsinden KGY KGY

✓ Düğüm gerilimleri cinsinden KGY

Kapalı düğüm dizileri cinsinden KGY?

Bir düğüm dizisi oluşturalım a-b-c-d-a

Her hangi bir t anında seçilen kapalı düğüm dizisi için düğümden düğüme gerilimlerin cebirsel toplamını yazalım

$$v_{ab} + v_{bc} + v_{cd} + v_{da}$$

$$v_{ab} = e_a - e_b$$

Bu nasıl yazıldı?

$$v_{bc} = e_b - e_c$$

 $v_{bc} = e_b - e_c \quad \checkmark \; {
m D} \ddot{\rm u} \ddot{\rm g} \ddot{\rm u} {\rm m} \; {\rm gerilimleri} \; {\rm cinsinden}$ KGY

$$v_{cd} = e_c - e_d$$

$$v_{da} = e_d - e_a$$

$$e_a - e_b + e_b - e_c + e_c - e_d + e_d - e_a = 0$$

✓ Kapalı düğüm dizileri cinsinden KGY

$$\mathbf{p}\text{-}\mathbf{q}\text{-}\mathbf{r}\text{-}\mathbf{p} \qquad v_{pq} + v_{qr} + v_{rp} = 0$$

r düğümünü referans seçelim

$$v_{qr} = e_q$$

$$v_{rp} = -e_p$$

$$v_{pq} + e_q + (-e_p) = 0$$

$$v_{pq} = e_p - e_q$$

Kirchhoff'un Akım Yasası (KAY)

Gauss Yüzeyi

içi ve dışı tanımlı, sadece devre elemanlarını birleştiren bağlantıları kesecek şekilde çizilmiş yüzey

3. Kirchhoff'un Akım Yasası (KAY)

Tüm toplu parametreli devrelerde, tüm Gauss yüzeyleri için her t anında Gauss yüzeyini kesen akımların cebirsel toplamı sıfırdır.

3. Kirchhoff'un Akım Yasası (KAY) (Düğümler için)

Tüm toplu parametreli birleşik devrelerde, her t anında, herhangi bir düğümden çıkan akımların cebirsel toplamı sıfırdır.

Burada da ters olan bir şey var, nedir?

KAY ve KGY toplu parametreli devrelerde geçerli

KAY ve KGY <u>elemanların özelliklerinden bağımsız</u>

KAY ve KGY <u>ile elde edilen denklemler katsayıları 1,-1,0 olan lineer</u> <u>lineer, cebrik, homojen denklemler</u>

Örnek

- 1-a) Şekildeki devrede 5 Gauss yüzeyi belirleyin ve KAY yazın.
- b) Tüm düğümler için KAY yazın.
- c) Tüm elemanların gerilimlerini düğüm gerilimleri cinsinden yazın.
- d) 3, 4, 5 düğümden oluşan ikişer tane kapalı düğüm dizisi belirleyin ve KGY'sını yazın.