360D413-423 SISTEM LINIER UJIAN FINAL SUSULAN 100 menit OPEN BOOK
Jangan lupa cantumkan NAMA dan No. STAMBUK pada lembar jawaban

I. PENDAHULUAN (15 point) [Masing-masing soal bertanda (*) bernilai 5 point]

1.1. Dengan pengertian SISTEM yang digunakan dalam matakuliah ini, bagaimana MOTOR LISTRIK dan ANTENNA PENERIMA misalnya diterangkan sebagai suatu SISTEM?(*).

1.2. Gambarkan Bagan Kotak suatu sistem Spring-Mass-Damper (M=10 kg, B=5 N.dt/m, K=2 N/m)! (*)

1.3. Agar sistem A setara dengan sistem B, tentukan G(s)=Y(s)/X(s), X(s) = x(t) dan Y(s)= y(t)(*)

II. PEMODELAN SISTEM LINIER (85 point) [Masing-masing soal bertanda (*) bernilai 5 point]
2.1. Suatu sistem dinyatakan dengan hubungan antara isyarat masukan x(t) dan isyarat luaran y(t) yang berperilaku sebagai berikut:
 = +2 untuk x(t) < -1
y(t) = - 2 x(t) untuk |x(t)| < 1

 = -2 untuk x(t) > 1

a) Gambarkan model watak alih dari sistem di atas dalam satu salib sumbu! (*)

b) Disebut apakah sistem yang memiliki sifat seperti di atas? (*)

c) Buktikan bahwa sistem di atas tak linier! (*)

2.2. Tentukan tanggapan denyut dari G(s) pada soal no. 1.3. di atas (*)

2.3. Hubungan antara isyarat masukan x(t) dan isyarat keluaran y(t) suatu sistem dinyatakan dengan persamaan differensial:

10 d2y(t)/dt2 + 5 dy(t) + 2 y(t) = 10 x(t)
a) Jika semua keadaan awal sama dengan nol, gunakanlah sifat Transformasi Laplace untuk menentukan Nisbah Alih

 G(s) = Y(s)/X(s)! (*) Note: Y(s) = y(t) dan X(s) = x(t)

b) Gambarkan bagan kotak dari sistem di atas dengan hanya menggunakan dua buah integrator saja! (*)

c) Tentukan tanggapan denyut dari G(s) pada soal no. 2.2.a) di atas (*)

2.4. a) Dengan mengunakan konsep impedansi, tentukan G(s)=Vo(s)/Vi(s) dari rangkaian filter RLC di bawah ini: Vi(s)= vi (t) Vo(s)= vo(t) (*)

2.5. Lihat kembali gambar pada soal. no. 1.3. Jika didefinisikan x(t) sebagai isyarat masukan u, y(t) sebagai isyarat luaran y, serta x1 dan x2 sebagai peubah keadaan, maka susunlah model Ruang Keadaan (State Space) dari sistem pada soal 1.3. tersebut, berupa persamaan keadaan (*) dan persamaan luaran (*).

2.6. Model Ruang Keadaan (State Space) dari suatu sistem dinyatakan dengan bagan kotak:

Persamaan Keadaan : x = Ax + Bu dan Persamaan Luaran : y = Cx + Du

a. Tentukan dimensi matrix A, B, C dan D ! (*)

b. Tentukan persamaan keadaan (*), persamaan luaran (*), matrix-matrix A, B, C dan D (*)!

Y(s)

X(s)

y(t)

x(t)

-1

dt

G(s)

Sistem A

Sistem B

0.2

dt

L

vo (t)

C

vi (t)

R

Diketahui : C= 1000 F, L= 5000 H dan R = 2,5 KOhm

b) Jika vi (t) = isyarat denyut satuan (unit impulse function) (t), maka tentukanlah Vo(s) (*)

c) Tentukan pula n (*),  (*) dan vo(t) (*)

x3

x1

x2

y1

u

4

dt

dt

dt

2

y2

5

-7

-3

-6

x1

x2

{

0.5

KERJAKAN TERLEBIH DAHULU SOAL YANG MUDAH, TAPI POINT-NYA BESAR!

[Masing-masing soal bertanda (*) bernilai 5 point]

