Lineer Direnç Devreleri

Lineer, zamanla değişmeyen direnç elemanları Bağımsız kaynaklar

Amaç: Özel bir grup direnç elemanlarından oluşmuş devrelerin çözümü için yöntem geliştirmek

Yararlanılacaklar:

KAY

$$Ai = 0$$

$$n_d - 1$$

KGY

$$Bv = 0$$

$$Bv = 0 n_e - n_d + 1$$

ETB

$$Mv + Ni = w$$

$$n_e$$

Belirlenmesi gereken büyüklükler:

v, i

 $2n_o$

Genelleştirilmiş Düğüm Gerilimleri Yöntemi

$$v = A^T e$$

Bu denklem ne söylüyor?

Düğüm gerilimleri $v = A^T e$ Tüm eleman gerilimleri

Mv + Ni = w

Tüm eleman akımları

Genel Durum: lineer, zamanla değişmeyen genilik kontrolej edina kilizminden beğmaslarık bağkaşnakkanı kaynakları Birinci grup elemanlar

lineer, zamanla değişmeyen gekiliştikdirtenoçlik lelmaşıları idirenç bağımaslargerilim kaynakları İkinci grup elemanlar bağımsız gerilim kaynakları

Yöntem:

1. Adım:
$$n_d-1$$
 düğüm için KAY'nı yaz $Ai=0$
$$[A_1 \quad A_2] \begin{bmatrix} i_1 \\ i_2 \end{bmatrix} = 0$$

2. Adım: 1. grup elemanların eleman tanım bağıntılarını yerleştir,
2. grup elemanların eleman tanım bağıntılarını yaz.

$$\begin{bmatrix} A_1 G_1 & A_2 \end{bmatrix} \begin{bmatrix} v_1 \\ i_2 \end{bmatrix} = -A_1 i_k \qquad \begin{bmatrix} M & N \end{bmatrix} \begin{bmatrix} v_2 \\ i_2 \end{bmatrix} = w$$

3. Adım: eleman gerilimlerini düğüm gerilimleri cinsinden yaz

$$v_{1} = A_{1}^{T} e$$

$$v_{2} = A_{2}^{T} e$$

$$\begin{bmatrix} A_{1}G_{1}A_{1}^{T} & A_{2} \\ MA_{2}^{T} & N \end{bmatrix} \begin{bmatrix} e \\ i_{2} \end{bmatrix} = \begin{bmatrix} -A_{1}i_{k} \\ w \end{bmatrix}$$

4. Adım: düğüm gerilimlerini ve ikinci grup elemanların akımlarını bul

Genelleştirilmiş Çevre Akımları Yöntemi

Tüm eleman

gerilimleri

Özel Durum: lineer, zamanla değişmeyen iki uçlu direnç elemanları ve bağımsız gerilim kaynaklarının bulunduğu devreler.

Yararlanılacaklar: KAY
$$i=B^Ti_{arphi}$$
 KGY $Bv=0$ ETB $Mw = R\ddot{u} = w_{arkappa}$

Yöntem:

- 1. Adım: $n_e n_d + 1$ göz için KGY'ını yaz Bv = 0
- 2. Adım: eleman tanım bağıntılarını yerleştir Bv = 0

$$B[R_c i + v_k] = 0$$

$$BR_c i + Bv_k = 0$$

$$BR_{\varsigma}i = -Bv_{k}$$

3. Adım: eleman akımlarını çevre akımları cinsinden yaz

$$i = B^T i_{c}$$

$$BR_{\varsigma}B^{T}i_{\varsigma} = -Bv_{k}$$

$$\hat{R}_{\varsigma}i_{\varsigma}=v_{b}$$

Genel Durum: litiaeerzamaalaladeğiğilişmezerenlikkinukolutliokliqdelengaelemanları bağımsız gerilim kaynakları Birinci grup elemanlar

lineer, zamanla değişmeyen gökmuşantirodiniçotkannanlakirenç bağımaslarakım kaynakları İkinci grup elemanlar bağımsız akım kaynakları

Yöntem:

1. Adım: $n_e - n_d + 1$ göz için KGYı'nı yaz $B_V = 0$

$$\begin{bmatrix} B_1 & B_2 \end{bmatrix} \begin{bmatrix} v_1 \\ v_2 \end{bmatrix} = 0$$

2. Adım: 1. grup elemanların eleman tanım bağıntılarını yerleştir,2. grup elemanların eleman tanım bağıntılarını yaz.

$$[B_1 R_1 \quad B_2] \begin{bmatrix} i_1 \\ v_2 \end{bmatrix} = -B_1 v_k \qquad [M \quad N] \begin{bmatrix} v_2 \\ i_2 \end{bmatrix} = w$$

3. Adım: eleman akımlarını çevre akımları cinsinden yaz

$$i_1 = B_1^T i_{\varsigma}$$

$$i_2 = B_2^T i_{\varsigma}$$

$$\begin{bmatrix} B_1 R_1 B_1^T & B_2 \\ N B_2^T & M \end{bmatrix} \begin{bmatrix} i_{\varsigma} \\ v_2 \end{bmatrix} = \begin{bmatrix} -B_1 v_k \\ w \end{bmatrix}$$

4. Adım: çevre akımlarını ve ikinci grup elemanların gerilimlerini bul

Toplamsallık ve Çarpımsallık Özelliği

Teorem: (Toplamsallık)

i (Toplamsallık)

Lineer direnç elemanları+Bağımsız kaynaklar 2. Grup bakaynaklar

- 1. Grup bağımsız kaynaklar devrede, 2. grup bağımsız kaynaklar devre dışı iken devre çözülsün \longrightarrow i_1, v_1
- 2. Grup bağımsız kaynaklar devrede, 1. grup bağımsız kaynaklar devre dışı iken devre çözülsün \longrightarrow i_2, v_2

Devrede tüm bağımsız kaynaklar varken ki çözüm \longrightarrow $i_T = i_1 + i_2,$ $v_T = v_1 + v_2$

1. Grup bağımsız

2. Grup bağımsız

kaynaklar

 $w_T = w_1 + w_2$, Devrede tüm bağımsız kaynaklar var:

$$\begin{bmatrix} A & 0 & 0 \\ 0 & I & -A^T \\ M & N & 0 \end{bmatrix} \begin{bmatrix} i_T \\ v_T \\ e_T \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ w_T \end{bmatrix} \longrightarrow \begin{bmatrix} i_T \\ v_T \\ e_T \end{bmatrix} = \begin{bmatrix} A & 0 & 0 \\ 0 & I & -A^T \\ M & N & 0 \end{bmatrix}^{-1} \begin{bmatrix} 0 \\ 0 \\ w_T \end{bmatrix}$$

$$\tilde{A}x = b_T \longrightarrow x_T = \tilde{A}^{-1}b_T \longrightarrow x_T = \tilde{A}^{-1} \left\{ \begin{bmatrix} 0 \\ w_1 \end{bmatrix} + \begin{bmatrix} 0 \\ w_2 \end{bmatrix} \right\}$$

1. Grup bağımsız kaynaklar devrede

$$\begin{bmatrix} A & 0 & 0 \\ 0 & I & -A^T \\ M & N & 0 \end{bmatrix} \begin{bmatrix} i \\ v \\ e \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ w_1 \end{bmatrix} \longrightarrow \begin{bmatrix} i_1 \\ v_1 \\ e_1 \end{bmatrix} = \begin{bmatrix} A & 0 & 0 \\ 0 & I & -A^T \\ M & N & 0 \end{bmatrix}^{-1} \begin{bmatrix} 0 \\ 0 \\ w_1 \end{bmatrix}$$

$$\widetilde{A}x = b_1 \longrightarrow x_1 = \widetilde{A}^{-1}b_1 \longrightarrow x_1 = \widetilde{A}^{-1}\begin{bmatrix} 0 \\ w_1 \end{bmatrix}$$

2. Grup bağımsız kaynaklar devrede

$$\begin{bmatrix} A & 0 & 0 \\ 0 & I & -A^T \\ M & N & 0 \end{bmatrix} \begin{bmatrix} i \\ v \\ e \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ w_2 \end{bmatrix} \longrightarrow \begin{bmatrix} i_1 \\ v_1 \\ e_1 \end{bmatrix} = \begin{bmatrix} A & 0 & 0 \\ 0 & I & -A^T \\ M & N & 0 \end{bmatrix}^{-1} \begin{bmatrix} 0 \\ 0 \\ w_2 \end{bmatrix}$$

$$\widetilde{A}x = b_2 \longrightarrow x_1 = \widetilde{A}^{-1}b_2 \longrightarrow x_2 = \widetilde{A}^{-1}\begin{bmatrix} 0 \\ w_2 \end{bmatrix}$$

$$x_1 + x_2 = \widetilde{A}^{-1} \begin{bmatrix} 0 \\ w_1 \end{bmatrix} + \widetilde{A}^{-1} \begin{bmatrix} 0 \\ w_2 \end{bmatrix} = \widetilde{A}^{-1} \left\{ \begin{bmatrix} 0 \\ w_1 \end{bmatrix} + \begin{bmatrix} 0 \\ w_2 \end{bmatrix} \right\} = x_T$$

Teorem: (Çarpımsallık)

Lineer direnç elemanları+Bağımsız kaynaklar var iken devre çözülsün \longrightarrow i,v

Lineer direnç elemanları+Bağımsız kaynakların değeri k katına çıkarılsın ve devre çözülsün $\longrightarrow \widetilde{i}$, \widetilde{v}

$$\widetilde{v} = ki$$

$$\widetilde{v} = kv$$