

MECHATRONICS

ELECTRONIC CONTROL SYSTEMS
IN MECHANICAL AND ELECTRICAL
ENGINEERING

Sixth Edition

William Bolton

PEARSON

Harlow, England • London • New York • Boston • San Francisco • Toronto • Sydney
Auckland • Singapore • Hong Kong • Tokyo • Seoul • Taipei • New Delhi
Cape Town • São Paulo • Mexico City • Madrid • Amsterdam • Munich • Paris • Milan

Contents

Preface	xi		
I. Introduction			
1. Introducing mechatronics			
Chapter objectives			69
1.1 What is mechatronics?	1	3.1 Signal conditioning	69
1.2 The design process		3.2 The operational amplifier	70
1.3 Systems	3	3.3 Protection	81
1.4 Measurement systems		3.4 Filtering	83
1.5 Control systems		3.5 Wheatstone bridge	84
1.6 Programmable logic controller	3	3.6 Pulse modulation	88
1.7 Examples of mechatronic systems	5	3.7 Problems with signals	89
Summary	6	3.8 Power transfer	92
Problems	8	Summary	92
	9	Problems	93
	21		
	22		
	25		
	26		
II. Sensors and signal conditioning	27	4. Digital signals	95
2. Sensors and transducers			
Chapter objectives		Chapter objectives	95
2.1 Sensors and transducers	29	4.1 Digital signals	95
2.2 Performance terminology	30	4.2 Analogue and digital signals	95
2.3 Displacement, position and proximity	35	4.3 Digital-to-analogue and analogue-to-digital	
2.4 Velocity and motion	46	converters	99
2.5 Force	49	4.4 Multiplexers	105
2.6 Fluid pressure	50	4.5 Data acquisition	106
2.7 Liquid flow	54	4.6 Digital signal processing	109
2.8 Liquid level	55	Summary	110
2.9 Temperature	56	Problems	110
2.10 Light sensors	61		
2.11 Selection of sensors	62	5. Digital logic	112
2.12 Inputting data by switches	63		
Summary	65	Chapter objectives	112
Problems	66	5.1 Digital logic	112
		5.2 Logic gates	113
		5.3 Applications of logic gates	120
		5.4 Sequential logic	126
		Summary	133
		Problems	133

6. Data presentation systems	136	9. Electrical actuation systems	207
Chapter objectives	136	Chapter objectives	207
6.1 Displays	136	9.1 Electrical systems	207
6.2 Data presentation elements	137	9.2 Mechanical switches	207
6.3 Magnetic recording	142	9.3 Solid-state switches	209
6.4 Optical recording	146	9.4 Solenoids	215
6.5 Displays	147	9.5 Direct current motors	217
6.6 Data acquisition systems	151	9.6 Alternating current motors	225
6.7 Measurement systems	155	9.7 Stepper motors	227
6.8 Testing and calibration	158	9.8 Motor selection	234
Summary	160	Summary	237
Problems	160	Problems	237
III. Actuation	163	IV. Microprocessor systems	239
7. Pneumatic and hydraulic actuation systems	165	10. Microprocessors and microcontrollers	241
Chapter objectives	165	Chapter objectives	241
7.1 Actuation systems	165	10.1 Control	241
7.2 Pneumatic and hydraulic systems	165	10.2 Microprocessor systems	241
7.3 Directional control valves	169	10.3 Microcontrollers	253
7.4 Pressure control valves	173	10.4 Applications	272
7.5 Cylinders	175	10.5 Programming	274
7.6 Servo and proportional control valves	178	Summary	277
7.7 Process control valves	180	Problems	277
7.8 Rotary actuators	185	11. Assembly language	278
Summary	186	Chapter objective	278
Problems	186	11.1 Languages	278
8. Mechanical actuation systems	188	11.2 Instruction sets	279
Chapter objectives	188	11.3 Assembly language programs	285
8.1 Mechanical systems	188	11.4 Subroutines	290
8.2 Types of motion	189	11.5 Look-up tables	293
8.3 Kinematic chains	191	11.6 Embedded systems	296
8.4 Cams	194	Summary	300
8.5 Gears	196	Problems	300
8.6 Ratchet and pawl	200	12. C language	302
8.7 Belt and chain drives	200	Chapter objectives	302
8.8 Bearings	202	12.1 Why C?	302
Summary	204	12.2 Program structure	302
Problems	205		

12.3 Branches and loops	309	15.3 Networks	379
12.4 Arrays	313	15.4 Protocols	381
12.5 Pointers	315	15.5 Open Systems Interconnection communication model	382
12.6 Program development	316	15.6 Serial communication interfaces	385
12.7 Examples of programs	317	15.7 Parallel communication interfaces	391
12.8 Arduino programs	320	15.8 Wireless protocols	394
Summary	323	Summary	395
Problems	324	Problems	395
13. Input/output systems	326		
Chapter objectives	326	Chapter objectives	397
13.1 Interfacing	326	16.1 Fault-detection techniques	397
13.2 Input/output addressing	326	16.2 Watchdog timer	398
13.3 Interface requirements	329	16.3 Parity and error coding checks	399
13.4 Peripheral interface adapters	336	16.4 Common hardware faults	400
13.5 Serial communications interface	341	16.5 Microprocessor systems	402
13.6 Examples of interfacing	344	16.6 Emulation and simulation	405
Summary	347	16.7 PLC systems	407
Problems	348	Summary	409
		Problems	410
14. Programmable logic controllers	349		
Chapter objectives	349	V. System models	411
14.1 Programmable logic controller	349	17. Basic system models	413
14.2 Basic PLC structure	349	Chapter objectives	413
14.3 Input/output processing	353	17.1 Mathematical models	413
14.4 Ladder programming	354	17.2 Mechanical system building blocks	414
14.5 Instruction lists	358	17.3 Electrical system building blocks	422
14.6 Latching and internal relays	361	17.4 Fluid system building blocks	426
14.7 Sequencing	363	17.5 Thermal system building blocks	433
14.8 Timers and counters	364	Summary	436
14.9 Shift registers	367	Problems	437
14.10 Master and jump controls	368		
14.11 Data handling	369		
14.12 Analogue input/output	371	18. System models	439
Summary	373	Chapter objectives	439
Problems	374	18.1 Engineering systems	439
15. Communication systems	376	18.2 Rotational-translational systems	439
Chapter objectives	376	18.3 Electro-mechanical systems	440
15.1 Digital communications	376	18.4 Linearity	443
15.2 Centralised, hierarchical and distributed control	376	18.5 Hydraulic-mechanical systems	445
		Summary	448
		Problems	448

19. Dynamic responses of systems	449	22.4 Proportional mode	510
Chapter objectives	449	22.5 Derivative control	512
19.1 Modelling dynamic systems	449	22.6 Integral control	514
19.2 Terminology	450	22.7 PID controller	516
19.3 First-order systems	452	22.8 Digital controllers	517
19.4 Second-order systems	458	22.9 Control system performance	520
19.5 Performance measures for second-order systems	464	22.10 Controller tuning	521
Summary	467	22.11 Velocity control	523
19.6 System identification	467	22.12 Adaptive control	523
Summary	467	Summary	526
Problems	469	Problems	527
		23. Artificial Intelligence	528
20. System transfer functions	471	Chapter objectives	528
Chapter objectives	471	23.1 What is meant by artificial intelligence?	528
20.1 The transfer function	471	23.2 Perception and cognition	528
20.2 First-order systems	474	23.3 Reasoning	530
20.3 Second-order systems	476	23.4 Learning	533
20.4 Systems in series	478	Summary	534
20.5 Systems with feedback loops	479	Problems	534
20.6 Effect of pole location on transient response	480		
Summary	484	VI. Conclusion	535
Problems	484		
		24. Mechatronic systems	537
21. Frequency response	486	Chapter objectives	537
Chapter objectives	486	24.1 Mechatronic designs	537
21.1 Sinusoidal input	486	24.2 Case studies	548
21.2 Phasors	487	24.3 Robotics	563
21.3 Frequency response	489	Summary	567
21.4 Bode plots	492	Problems	567
21.5 Performance specifications	501	Research assignments	568
21.6 Stability	502	Design assignments	568
Summary	503		
Problems	504	Appendices	569
		A The Laplace transform	571
22. Closed-loop controllers	505	A.1 The Laplace transform	571
Chapter objectives	505	A.2 Unit steps and impulses	572
22.1 Continuous and discrete control processes	505	A.3 Standard Laplace transforms	574
22.2 Terminology	507	A.4 The inverse transform	578
22.3 Two-step mode	509	Problems	580

B Number systems	581	E C library functions	601
B.1 Number systems	581		
B.2 Binary mathematics	582		
B.3 Floating numbers	585		
B.4 Gray code	585		
Problems	586		
		F MATLAB and SIMULINK	604
		F.1 MATLAB	604
		F.2 SIMULINK	608
C Boolean algebra	587		
C.1 Laws of Boolean algebra	587	G Electrical circuit analysis	610
C.2 De Morgan's laws	588		
C.3 Boolean function generation from truth tables	589	G.1 Direct current circuits	610
C.4 Karnaugh maps	591	G.2 Alternating current circuits	615
Problems	594		
		Further information	620
D Instruction sets	596	Answers	624
		Index	639