

Chapter 13

Digital Control Systems

Conversion of antenna azimuth position control system from:

- a. analog control to;
- **b.** digital control

a. Placement of the digital computer within the loop;
b. detailed block diagram showing placement of A/D and D/A converters

Figure 13.3
Digital-to-analog converter

Figure 13.4
Steps in analog-to-digital conversion:
a. analog signal;
b. analog signal after sample-and-hold;
c. conversion of samples to digital numbers

Two views of uniform-rate sampling:

- a. switch opening and closing;
- **b.** product of time waveform and sampling waveform

Model of sampling with a uniform rectangular pulse train

Figure 13.7
Ideal sampling and the zero-order hold

Figure 13.8 Sampled-data

systems:

- a. continuous;
- **b.** sampled input;
- **c.** sampled input and output

Note: Phantom sampler is shown in color.

Figure 13.9
Sampled-data
systems and their
z-transforms

Figure 13.10
Steps in block
diagram reduction
of a sampled-data
system

Digital system for Skill-Assessment Exercise 13.4

Figure 13.12
Computer-controlled torches cut thick sheets of metal used in construction

Mapping regions of the s-plane onto the *z-plane*

Im

s-plane

A

C

Re

A

C

Re

Chapter 13: Digital Control Systems

Finding stability of a missile control system:

- a. missile;
- **b.** conceptual block diagram;
- c. block diagram;
- **d.** block diagram with equivalent single sampler

Figure 13.15
Digital system for Example 13.7

Figure 13.16 Digital system for Skill-Assessment Exercise 13.5

- a. Digital feedback control system for evaluation of steady-state errors;
- **b.** phantom samplers added;
- c. pushing G(s) and its samplers to the right past the pickoff point;
- **d.** z-transform equivalent system

Note: Phantom samplers are shown in color.

Figure 13.18
Constant damping ratio, normalized settling time, and normalized peak time plots on the z-plane

Figure 13.19

The *s*-plane sketch of constant percent overshoot line

Figure 13.20 Generic digital

feedback control system

Figure 13.21 Digital feedback control for Example 13.10

Figure 13.22

Root locus for the system of Figure 13.21

Figure 13.23

Root locus for the system of Figure 13.21 with constant 0.7 damping ratio curve

Figure 13.24
Sampled step
response of the
system of
Figure 13.21 with
K = 0.0627

Note: Valid only at integer values of sampling instant.

- a. Digital control system showing the digital computer performing compensation;
 b. continuous system used for design;
- **c.** transformed digital system

Chapter 13: Digital Control Systems

Closed-loop response for the compensated system of Example 13.12 showing effect of three different sampling frequencies

Note: Valid only at integer values of sampling instant

Block diagram showing computer emulation of a digital compensator

Flowchart for a second-order digital compensator

Figure 13.29 Flowchart to implement $G_c(z) = \frac{z + 0.5}{z^2 - 0.5z + 0.7}$

Antenna control system:

a. analog implementation;

b. digital implementation

Analog antenna azimuth position control system converted to a digital system

Figure 13.32
Root locus
superimposed over
constant damping
ratio curve

Figure 13.33
Sampled step
response of the
antenna azimuth
position control
system

Note: Valid only at integer values of sampling instant

Simplified block diagram of antenna azimuth control system

Figure 13.35
Closed-loop digital step response for antenna control system with a lead compensator.

Note: Valid only at integer values of sampling instant

Figure 13.36
Flowchart for lead digital compensator

Figure P13.9 Simplified block diagram for robot swing motion

Figure P13.10 Simplified block diagram of a floppy disk drive

