

Introduction to Mechatronics

Definition of Mechatronics

Mechatronics basically refers to mechanical electronic systems and normally described as a synergistic combination of mechanics, electrical, electronics, computer and control which, when combined, make possible the generation of simple, more economic, and reliable systems.

The term "mechatronics" was first assigned by Mr. Tetsuro Mori, a senior engineer of the Japanese company Yaskawa, in 1969.

Physically, a mechatronic system is composed of four prime components. They are sensors, actuators, controllers and mechanical components. Figure shows a schematic diagram of a mechatronic system integrated with all the above components.

Example 1 of Mechatronic Systems

Robot

Robot examples

Robot sensors

Example2 of Mechatronic Systems

Motion and Force Control of an Indirect

Drive Robot

Examples: 3 of Mechatronic Systems

program to track straight line

• program for collision avoidance in outside corridor

Example: 4 of Mechatronic Systems

A computer disk drive is an example of a rotary mechatronic system

- Requires
- Accurate positioning of the magnetic read head
- Precise control of media speed
- Extraction of digital data from magnetic media

Example: 5 of Mechatronic Systems

Washing Machine

- System Requirements
- Understanding of load sizes
- Receptacle to hold clothes
- 'Plumbing' (depth measurement)
- Agitation of drum
- Ease of use, Reliability
- Low Cost
- Actuators
- AC or DC Motors
- Water inlet/drain
- Sensors
- Water level
- Load speed/balance

Example: 6 of Mechatronic Systems

Mechatronic is every where

Cargo Handling

- Automated Straddle Carriers
- Automated Crane Systems
- Automated movement vehicles

Example: 7 of Mechatronic Systems

Mechatronic is every where

Subsea Vehicles

- Control of vehicle performed using onboard computer
- Sensors include sonar, vision, inertial, compass and pressure
- Used for building models of underlying reef structure

Example: 8 of Mechatronic Systems

Mechatronic is every where

Autonomous Flight Control Systems

Example: 9 of Mechatronic Systems

Mechatronic is every where

Mining Applications

Units to be Covered

Module 1: Introduction to Mechatronics System Design: Introduction to Mechatronics system, Elements of Mechatronics system, Sensor, actuator, plant, and controller, Applications of Mechatronics system, Systems and scanner: exploration of internal components and their functionality.

Module 2: Integrated Mechanical-Electronics Design and Microprocessor Fundamentals:

Integrated mechanical-electronics design philosophy, Examples of real-life Mechatronics systems, Smart sensor concept, Utility of compliant mechanisms in Mechatronics, Microprocessor building blocks, Combinational and sequential logic elements, Memory, timing, and instruction execution fundamentals, Example of a primitive microprocessor.

Module 3: Microcontrollers for Mechatronics and Mathematical Modeling:

Microcontrollers for Mechatronics, Philosophy of programming interfaces, Setting sampling time, Getting started with TIVA programming, Microcontroller programming philosophy with emphasis on TIVA. Programming different interfaces like PWM, QEI, etc., Mathematical modelling of Mechatronics systems, Modelling friction, DC motor. Lagrange formulation for system dynamics.

Module 4: Control Systems in Mechatronics:

Dynamics of a 2R manipulator, Simulation using MAT lab, Selection of sensors and actuators, Concept of feedback and closed-loop control, Mathematical representations of systems, Control design in the linear domain, Basics of Lyapunov theory for nonlinear control, Notions of stability, Lyapunov theorems and their application, Trajectory tracking control development based on Lyapunov theory.

Module 5: Signal Processing and Practical Implementations:

Basics of sampling a signal, Signal processing, Digital systems and filters for Mechatronics system implementation, Research examples/case studies of the development of novel Mechatronics systems:3D micro-printer. Hele Shaw system for micro fabrication

Our approach to cover essential units

- Lectures,
- Exercises,
- Assignments,
- Projects and presentation

Assessment Methods:

Method	Quantity	(Marks)
Practical	2	50
Midterm Exam(s)8	\$	
Assignment	2	30
Final Exam	1	70

Sensors and Signal Conditioning

- Sensors
 performance: Range,
 span, accuracy,
 sensitivity, errors,...
 Resolution
- Displacement, position, motion and velocity sensors,
- Fluid sensors, liquid flow, liquid level
- Temperature sensors
- Light sensors

Thermistors

A collection of Sensors

Signal conditioning circuits

Actuating System: Pneumatic and Hydraulic

Non-return

Pressure

Accumulator

relief

valve

Hydraulic Power Supply Pump Check valve Accumulator Pressure relief valve **Directional control valve** Pressure control valve **Process control valve**

Actuating System: Mechanical

Types of motion

- Freedom

Kinematic chains, bar chain links, slider-crank mechanism

Cams, gear trains

Belt and chain drives, bearings

Electrical Actuation

- Switching devices
 - Mechanical switches
 - Keyboards, limit switches, switches
 - Relays
 - Solid-state switches
 - Diodes, thyristors, transistors
 - On-Off
- Solenoids
 - Push something
 - Starter solenoid, pneumatic or hydraulic valve
- Drive systems
 - DC., AC., or stepper motors
 - How to achieve speed control

System Modeling: Mathematical Modeling

- Understand System
 Function and Identify
 Input/Output Variables
- Draw Simplified Schematics
 Using Basic Elements
- Develop Mathematical Model Ex: Consider an open tank with a constant cross-sectional area, A:

$$p_r$$
 h

the rate of change in pressure, p, the input flow rate, q_{IN} , the output flow rate, q_{OUT}

Model tank with a
$$p_{C}=$$
 $\rho gh+p_{r}=p_{Cr}=\rho gh$ rea, A :
$$q_{IN}-q_{OUT}=$$

$$\dot{q}_{IN}-q_{OUT}=$$

$$\dot{q}_{IV}-q_{OUT}=$$

$$\dot{q}_{IV}-q_{OUT}=$$

$$\rho gh$$

$$\Rightarrow C=$$

$$q_{IV}-q_{OUT}=A\dot{h}$$
 e in
$$\dot{p}_{Gr}=\rho g\dot{h}$$

System Response.

- Dynamic response
- Transient and steady state response
- First and second order system
- Frequency response system

1.6

1.4

c(t) 1.0

Closed Loop Control.

- Closed loop controls
- P, PI,PID controllers
- Digital Controllers
- Implementing control modes
- Adaptive control

Microprocessors / Microcontroller systems

PLC System

PLC system

Major Components of a Common PLC

POWER SUPPLY

PLC system

- PLC programming
- PLC Ladder and functional block

NOT gate with a ladder diagram rung

OR gate with a ladder diagram rung

Case Study: Motor Control

PC-based Measurement and Control

Pc Board

GPIB

Serial/paralell

Case Study: Motor Control

PCI INDUSTRIAL CARD

Projects

- Select one of the Mechatronic components and write, present and submit your projects
- Examples:
- Sensors:
- Robot sensor
- Biomedical engineering sensors
- PIC, 8051
- PLC
-etc
- DC motor speed control
- Washing machine mechanism
- ...etc.....
- Starting of IM with PLC
- Temperature measurement and display with 8051