DEVRE TEORISI II

LAPLACE DÖNÜŞÜMÜ

LAPLACE DÖNÜŞÜMÜ

- Laplace Dönüşümü Tanımı
- Basamak Fonksiyonu
- Dürtü Fonksiyonu
- Fonksiyonel Dönüşümler
- İşlemsel Dönüşümler
- Laplace Dönüşümünün Devrelere Uygulanması
- Ters Laplace Dönüşümü
- F(s)'nin kutup ve Sıfırları
- Başlangıç ve Son değer Teoremleri

Laplace Dönüşümü Tanımı

• Elektriksel işaretler: Analog, sayısal

- Ses, görüntü, ışık, radyasyon, ultrason,
- Dönüştürücüler
- Fourier Dönüşümü
- Sinüsoidal işaretler

Kaynaklar

- DC kaynak + anahtar (Birim basamak), Süreksizlik noktası
- Süreksizlik noktasında türev
 - Dirac Delta fonksiyonu (Impulse)
- Süreksizlik noktasında integral
 - Bir boyutu sıfır olan alan
- AC

Lineer Devrelere görülen işaretler

- Doğru gerilim/akım
- AC gerilim/akım (Sönümlü)
- Üstel gerilim akım

Laplace Dönüşümü Tanımı

- Öyle bir dönüşüm olsun ki
 - Differensiyel denklemin tam çözümünü versin
 - Tanım, Çevre ve Düğüm denklemleri Cebirsel olsun

$$\mathscr{L}{f(t)} = \int_0^\infty f(t)e^{-st}dt$$

$$F(s) = \mathcal{L}\{f(t)\}$$
$$f(t) = \mathcal{L}^{-1}\{F(s)\}$$

Laplace Dönüşümü Tanımı

Alt limit t=0 da süreklilik/süreksizlik

t = 0- alt limit alınır

t<0- ilk koşulların oluşumu

t = 0- ile t=0+ aralığında integral: (0)

İstisna: Impulse function (Dirac Delta)

$$Ku(t) = 0, \quad t < 0,$$

$$Ku(t) = K, \quad t > 0.$$

K=1 Birim basamak fonksiyonu Unit step function

Basamak fonksiyonu(matematik model). devrelerde Anahtarlamanın karşılığı: doğru gerilim kaynağının(DC) bir anahtarla devreye uygulanması.

$$Ku(t) = K, \quad t > 0.$$

$$Ku(0) = 0.5K$$

Teori*uygulama uyumluluğu

$$Ku(t-a) = 0, \quad t < a,$$

$$Ku(t-a) = K, \quad t > a.$$

$$Ku(a-t) = K, \quad t < a,$$

$$Ku(a-t)=0, t>a.$$

Örnek:

$$f(t) =$$

$$= 2t[u(t) - u(t-1)] +$$

$$+ (-2t+4)[u(t-1) - u(t-3)]$$

$$+ (2t-8)[u(t-3) - u(t-4)]$$

Dürtü Fonksiyonu (Impulse Function)

$$f'(0) = \delta(t) \quad \varepsilon \to 0.$$

Değişken parametreli fonksiyon δ(t): Değişken parametre 0 a giderken; Fonksiyon, t=0 da sonsuza gider, Foksiyonun değişim aralığı, 0 a gider, Fonksiyon altındaki alan (1) dir.

Dürtü Fonksiyonu (Impulse Function)

$$\int_{-\infty}^{+\infty} K\delta(t)dt = K$$

$$\delta(t) = 0, \quad t \neq 0$$

$$K = strenght$$

Dirac delta fonksiyonunun zamanda kayma özelliği (Shifting property):

$$f(t)$$
 $t = a$ da sürekliise,

$$\int_{-\infty}^{+\infty} f(t)\delta(t-a)dt = f(a).$$

$$\mathscr{L}{f(t)} = \int_0^\infty f(t)e^{-st}dt$$

Sifting özelliği:
$$\int_{-\infty}^{\infty} f(t) \delta(t-a) dt = f(a).$$

$$\mathscr{L}\left\{\delta(t)\right\} = \int_{0^{-}}^{+\infty} \delta(t)e^{-st}dt = \int_{0^{-}}^{+\infty} \delta(t).1.dt = 1$$

$$\mathscr{L}\{\delta(t)\}=1$$

$$\mathcal{L}\{\delta'(t)\}=s$$

Genelleştirilmişi:

$$\mathscr{L}\{\delta^{(n)}(t)\} = \mathsf{s}^{\mathsf{n}}$$

$$\mathcal{L}{f(t)} = \int_0^\infty f(t)e^{-st}dt$$

$$f(t)\rightarrow u(t)$$
 $\epsilon \rightarrow 0$

$$f'(t) \rightarrow \delta(t)$$
 $\epsilon \rightarrow 0$

$$\delta(t) = du(t)/d(t)$$

$$\mathscr{L}{f(t)} = \int_0^\infty f(t)e^{-st}dt$$

$$\int_{0^{-}}^{\infty} u(t)e^{-st}dt = -\frac{1}{s}e^{-st}\Big|_{0^{-}}^{\infty} = -\frac{1}{s}(0-1) = \frac{1}{s}$$

$$\mathcal{L}\{u(t)\}=1/s$$

$$\mathscr{L}{f(t)} = \int_0^\infty f(t)e^{-st}dt$$

$$\mathscr{L}\lbrace e^{-at}\rbrace = 1/(s+a)$$

$$\mathscr{L}{f(t)} = \int_0^\infty f(t)e^{-st}dt$$

$$e^{j\omega t} = \cos\omega t + j\sin\omega t$$

$$e^{-j\omega t} = \cos\omega t - j\sin\omega t$$

$$\cos\omega t = \frac{1}{2}(e^{j\omega t} + e^{-j\omega t})$$

$$\sin\omega t = \frac{1}{2j}(e^{j\omega t} - e^{-j\omega t})$$

$$\mathcal{L}\{\sin \omega t\} = \omega/(s^2 + \omega^2)$$

$$\mathcal{L}\{\cos\omega t\} = s/(s^2 + \omega^2)$$

$$\cos(\alpha + \beta) = \cos \alpha \cos \beta - \sin \alpha \sin \beta$$
$$\cos(\alpha - \beta) = \cos \alpha \cos \beta + \sin \alpha \sin \beta$$
$$2\cos \alpha \cos \beta = \cos(\alpha + \beta) + \cos(\alpha - \beta)$$

$$\mathscr{L}{f(t)} = \int_0^\infty f(t)e^{-st}dt$$

$$\int_{0^{-}}^{\infty} te^{-st} dt = ?$$

$$u = e^{-st} \to du = -se^{-st} dt$$

$$v = t \to dv = dt$$

$$\int_{0^{-}}^{\infty} -ste^{-st} dt = te^{-st} \Big|_{0^{-}}^{\infty} - \int_{0^{-}}^{\infty} e^{-st} dt = (0 - 0) - \frac{1}{s}$$

$$-s \Big\{ \int_{0^{-}}^{\infty} te^{-st} dt \Big\} = -\frac{1}{s}$$

$$\int_{0^{-}}^{\infty} te^{-st} dt = \frac{1}{s^{2}}$$

$$\mathscr{L}{f(t)} = \int_0^\infty f(t)e^{-st}dt$$

İmpuse

 $\delta(t)$

1

Step

u(t)

1/s

Ramp

t

 $1/(s^2)$

Exponential

e^{-at}

1/(s+a)

Sine

sinωt

 $\omega/(s^2+\omega^2)$

Cosine

cosωt

 $s/(s^2+\omega^2)$

Damped Ramp

te-at

 $1/(s+a)^2$

Damped sine

e^{-at} sinωt

 $\omega/((s+a)^2+\omega^2)$

Damped cosine

e^{-at} cosωt

 $(s+a)/((s+a)^2+\omega^2)$

İşlemsel Dönüşümler

$$\mathscr{L}{f(t)} = \int_0^\infty f(t)e^{-st}dt$$

Bir sabit ile çarpma

Toplama ve çıkarma

Türev alma

2. Dereceden türev alma

n. Dereceden türev alma

İntegral alma

Zaman bölgesinde kaydırma

S bölgesinde kaydırma

Ölçek değiştirme

S bölgesinde 1. türev alma

S bölgesinde n. türev alma

S bölgesinde integral alma

Kf(t)

 $f_1(t)+f_2(t)-f_3(t)$

df(t)/dt

 $d^2f(t)/dt^2$

 $d^n f(t) / dt^n$

 $\int_{0}^{\infty} f(x)dx$

f(t-a)u(t-a), a>0

 $e^{-at}f(t)$

f(at), a>0

tf(t)

tnf(t)

f(t)/t

KF(s)

 $F_1(s) + F_2(s) - F_3(s)$

 $sF(s)-f(0^-)$

 $s^2F(s)-sf(0^-)-df(0^-)/dt$

 $s^{n}F(s)-s^{n-1}f(0^{-})-s^{n-2} df(0^{-})/dt -df^{n-1}(0^{-})/dt$

F(s)/s

e^{-as}F(s)

F(s+a)

(1/a)F(s/a)

-dF(s)/ds

 $(-1)^n$ $d^nF(s)/ds^n$

 $\int_{a}^{\infty} F(u) du$

Laplace Dönüşümünün Devrelere Uygulanması

$$i_{dc} = I_{dc} u(t)$$

$$I_{dc}(s) = \frac{1}{s}I_{dc}$$

ilk koşoşulla (0) ise:

$$V_L(s) = sLI_L(s)$$

$$I_c(s) = sCV_c(s)$$

$$V_R(s) = RI_R(s)$$

$$v(s) = \frac{I_{dc}/C}{s^2 + (1/RC)s + (1/LC)}$$

Devre çözümleri s-domeninde rasyonel fonksiyonlar

$$F(s) = \frac{N(s)}{D(s)} = \frac{a_n s^n + a_{n-1} s^{n-1} + \dots + a_1 s^1 + a_0}{b_m s^m + b_{m-1} s^{m-1} + \dots + b_1 s^1 + b_0}$$

- Proper rational n<m
- Improper rational m<n
- Rasyonel fonksiyonlar basit kesirler (Partial fraction expansion) toplamı biçiminde yazılabilir.
- Bu basit kesitlerden de Laplace dönüşümünün doğrusallığından yararlanarak t domenine geçilebilir

$$\frac{K}{s+a}$$

$$Ke^{-at}u(t)$$

$$\frac{K}{(s+a)^2}$$

$$Kte^{-at}u(t)$$

$$\frac{K}{s+\alpha-j\beta} + \frac{K*}{s+\alpha+j\beta}$$

$$2|\mathbf{K}|e^{-\alpha t}\cos(\beta t + \theta)u(t)$$

Katlı kompleks kök
$$\frac{K}{(s+\alpha-j\beta)^2} + \frac{K^*}{(s+\alpha+j\beta)^2}$$

$$2t|\mathbf{K}|e^{-\alpha t}\cos(\beta t+\theta)u(t)$$

$$K = |K| \angle \theta^0$$

K'nın
$$s = -\alpha + j\beta$$
 köküne ait olduğu unutulmamalıdır!!!

Rasyonel fonksiyonun kutupları

- reel ise ters laplace eksponansiyel
- Kompleks ise eksponansiyel sönümlü sinüsoidal
- İmajiner ise sinüsoidal

$$\begin{array}{lll} u(t) & 1/s \\ e^{-at} & 1/(s+a) \\ sin\omega t & \omega/(s^2+\omega^2) \\ cos\omega t & s/(s^2+\omega^2) \\ te^{-at} & 1/(s+a)^2 \\ e^{-at} sin\omega t & \omega/((s+a)^2+\omega^2) \\ e^{-at} cos\omega t & (s+a)/((s+a)^2+\omega^2) \end{array}$$

$$\cos(\alpha + \beta) = \cos\alpha\cos\beta - \sin\alpha\sin\beta$$

Katsız reel köklü bir rasyonel fonksiyon için ters Laplace örneği:

$$F(s) = \frac{96(s+5)(s+12)}{s(s+8)(s+6)} = \frac{K_1}{s} + \frac{K_2}{s+8} + \frac{K_3}{s+6}$$

$$\mathcal{L}\left\{\frac{96(s+5)(s+12)}{s(s+8)(s+6)}\right\} = (120 - 72e^{-8t} + 48e^{-6t})u(t)$$

$$\mathscr{L}\left\{\frac{1}{\left(s+a\right)}\right\} = e^{-at}$$

$$\begin{array}{lll} u(t) & 1/s \\ e^{-at} & 1/(s+a) \\ sin\omega t & \omega/(s^2+\omega^2) \\ cos\omega t & s/(s^2+\omega^2) \\ te^{-at} & 1/(s+a)^2 \\ e^{-at} sin\omega t & \omega/((s+a)^2+\omega^2) \\ e^{-at} cos\omega t & (s+a)/((s+a)^2+\omega^2) \end{array}$$

Katsız /katlı reel köklü bir rasyonel fonksiyon için ters Laplace örneği:

$$\frac{s+6}{s(s+3)(s+1)^2} = \frac{K_1}{s} + \frac{K_2}{s+3} + \frac{K_3}{(s+1)^2} + \frac{K_4}{(s+1)}$$

$$\mathcal{L}\left\{\frac{s+6}{s(s+3)(s+1)^2}\right\} = (K_1 + K_2 e^{-3t} + K_3 t e^{-t} + K_4 e^{-t})u(t)$$

$$\mathcal{L}\left\{\frac{1}{(s+a)}\right\} = e^{-at}$$

$$\mathcal{L}\left\{\frac{1}{(s+a)^2}\right\} = te^{-at}$$

Katsız /katlı reel köklü bir rasyonel fonksiyon için ters Laplace örneği:

$$\frac{100(s+25)}{s(s+5)^3} = \frac{K_1}{s} + \frac{K_2}{(s+5)^3} + \frac{K_3}{(s+5)^2} + \frac{K_4}{s+5}$$

$$K_1 = 20$$

$$K_2 = -400$$

$$K_3 = -100$$

$$K_4 = -20$$

$$\left\{ \frac{1}{(s+a)^n} \right\} = \frac{t^{n-1}}{(n-1)!} e^{-at}$$

$$\left\{ \frac{100(s+25)}{s(s+5)^3} \right\} = \left[20 - 200t^2 e^{-5t} - 100t \ e^{-5t} - 20e^{-5t} \right] u(t)$$

Katsız eşlenik komplex kök

$$\frac{K}{(s+\alpha-j\beta)} + \frac{K^*}{(s+\alpha+j\beta)}$$

$$\mathcal{L}\left\{\frac{K}{(s+\alpha-j\beta)} + \frac{K^*}{(s+\alpha+j\beta)}\right\} = \left[2|K|e^{-\alpha t}\cos(\beta t + \theta)\right]u(t)$$

Katlı eşlenik komplex kök

$$\frac{K}{(s+\alpha-j\beta)^{r}} + \frac{K^{*}}{(s+\alpha+j\beta)^{r}}$$

$$\mathcal{L}\left\{\frac{K}{(s+\alpha-j\beta)^{r}} + \frac{K^{*}}{(s+\alpha+j\beta)^{r}}\right\} = \left[\frac{2|K|t^{r-1}}{(r-1)!}e^{-\alpha t}\cos(\beta t + \theta)\right]u(t)$$

$$K = |K|e^{j\theta}$$

Yorum: Eşlenik komplex köklerden $-\alpha+j\beta$ ait K katsayısını bulmak yeter, K* bulmaya gerek yok; bu veri ile ters laplace doğrudan yazılabilir. Kökler yalnız imajiner olursa sonuç?

Eşlenik Kompleks kutupları olan rasyonel fonksiyonların ters laplace'ına örnek

$$F(s) = \frac{100(s+3)}{(s+6)(s^2+6s+25)}$$

$$s^2 + 6s + 25 = (s+3-j4)(s+3+j4)$$

$$F(s) = \frac{100(s+3)}{(s+6)(s+3-j4)(s+3+j4)} = \frac{K_1}{(s+6)} + \frac{K_2}{(s+3-j4)} + \frac{K_3}{(s+3+j4)}$$

$$K_1 = -12$$

$$K_2 = 6 - j8 = 10e^{-j53^0}$$

$$K_3 = 6 + j8 = 10e^{j53^0} = K_2^*$$

$$\mathcal{L}\left\{\frac{100(s+3)}{(s+6)(s^2+6s+25)}\right\} = \left[-12e^{-6t} + 20e^{-3t}\cos(4t-53^0)\right]u(t)$$

$$\mathcal{L}\left\{\frac{1}{s+a}\right\} = e^{-at}$$

Komplex kök
$$\frac{K}{s+\alpha-j\beta} + \frac{K^*}{s+\alpha+j\beta}$$
Ters laplace $\rightarrow Ke^{-(\alpha-j\beta)t} + K^*e^{-(\alpha+j\beta)t}$

$$\rightarrow 2|K|e^{-\alpha t}\cos(\beta t + \theta)u(t)$$

$$K = |K| \angle \theta^0$$

Katlı kompleks kutbu olan rasyonel fonksiyonların ters laplace'ını almaya örnek

$$F(s) = \frac{768}{(s^2 + 6s + 25)^2}$$

$$= \frac{768}{(s + 3 - j4)^2 (s + 3 + j4)^2}$$

$$= \frac{K_1}{(s + 3 - j4)^2} + \frac{K_2}{(s + 3 - j4)}$$

$$+ \frac{K_1^*}{(s + 3 + j4)^2} + \frac{K_2^*}{(s + 3 + j4)}$$

$$K_1 = -12$$

$$K_2 = -j3 = 3e^{-j90}$$

$$K_1^* = -12$$

$$K_2^* = j3 = 3e^{j90}$$

$$f(t) = \left[-24te^{-3t} \cos 4t + 6e^{-3t} \cos (4t - 90^0) \right] u(t)$$

Katlı Komplex kök
$$\frac{K}{(s+\alpha-j\beta)^r} + \frac{K^*}{(s+\alpha+j\beta)^r}$$

Ters laplace
$$\left[\frac{2|\mathbf{K}|t^{r-1}}{(r-1)!}e^{-\alpha t}\cos(\beta t + \theta)\right]u(t)$$

$$\mathbf{K} = |\mathbf{K}| \angle \boldsymbol{\theta}^0$$

- Payın derecesi paydanınkinden büyük ise bölme işlemi yapılarak polinom uygun rasyonel fonksiyona dönüştürülür
- Polinomun ters dönüşümünden Dirac delta fonksiyonun türevleri ve/veya kendisi gelir
- Uygun rasyonel fonksiyonun ters dönüşümü ise önce yapıldığı gibidir

Örnek:

$$F(s) = \frac{s^4 + 13s^3 + 66s^2 + 200s + 300}{s^2 + 9s + 20}$$

$$F(s) = s^2 + 4s + 10 + \frac{30s + 10}{s^2 + 9s + 20}$$

$$= s^2 + 4s + 10 - \frac{20}{s + 4} + \frac{50}{s + 5}$$

$$f(t) = \frac{d^2\delta(t)}{dt^2} + 4\frac{d\delta(t)}{dt} + 10\delta(t) - (20e^{-4t} - 50e^{-5t})u(t)$$

S-düzleminde Kutup Ve Sıfırlar

(Poles/Zeros)

$$F(s) = \frac{K(s+z_1)(s+z_2)....(s+z_n)}{(s+p_1)(s+p_2)....(s+p_n)}$$

$$F(s) = \frac{10(s+5)(s+3-j4)(s+3+j4)}{s(s+10)(s+6-j8)(s+6+j8)}$$

Başlangıç ve Son Değer Teoremleri

- •Bulunan sonuçları test etmekte kullanabiliriz
- •F(s)'nin ve f(t)'nin 0 ve ∞'daki davranışını belirlemizde yardımcı olur
- •F(s)'nin ters dönüşümünü almadan f(t)'ninb başlangıç ve son değerlerini bilinen devre davranışından kontrol ederek uyumlu olup olmadıklarını gözlemleyebiliriz

$$\lim_{t\to 0^+} f(t) = \lim_{s\to \infty} sF(s)$$

$$\lim_{t \to \infty} f(t) = \lim_{s \to 0} sF(s)$$