

Jonathan Love

Process Automation Handbook

A Guide to Theory and Practice

Springer

Contents

Part I: Technology and Practice

Section 1: Introduction

1	Summary	5
2	P&I Diagrams	9
2.1	Bubbles and Symbols	9
2.2	Tag Numbers	11
3	Block Diagrams	15
3.1	Signals	15
3.2	Structure	16
3.3	Sub-systems	17
3.4	Modes of Operation	17
4	Signals	19
4.1	Signal Categories	19
4.2	Standard Ranges	20
4.3	Linearity	21
5	Pneumatics	23
5.1	Air Supply	23
5.2	Pilot Valves	23
5.3	Flapper Nozzles	24
5.4	Pneumatic Relays	24
5.5	Force Balance	25
6	Electronics	27
6.1	Semiconductors	27
6.2	Diodes	28
6.3	Transistors	28
6.4	Logic Gates	30
6.5	Flip-Flops	31
6.6	Counters, Registers and Memory	32
6.7	Operational Amplifiers	33

7	Data Typing	35
7.1	Binary Representation	35
7.2	Two's Complement	36
7.3	Characters	37
7.4	Identifiers	37
7.5	Integer Literals	37
7.6	Real Literals	38
7.7	Time Literals	38
7.8	String Literals	39
7.9	Boolean Literals	39
7.10	Derived Data Construct	40
7.11	Array Data Construct	40
7.12	Enumerated Data Construct	40
7.13	Structured Data Construct	40
7.14	Comments	41
8	Structured Text	43
8.1	IEC Software Model	43
8.2	Global and External Variables	44
8.3	Input and Output Variables	44
8.4	Memory Variables	45
8.5	Miscellaneous	45
8.6	Program Structure	45
8.7	Specimen Program	46
8.8	Comments	47
9	Microprocessors	49
9.1	Overview	49
9.2	The Control Unit	50
9.3	The Arithmetic/Logic Unit	51
9.4	The Memory System	51
9.5	The Processor Cycle	52
 Section 2: Instrumentation		
10	Characteristics	57
11	DP Cells	61
11.1	Diaphragm Capsules	61
11.2	Pneumatic DP Cell	61
11.3	Electronic DP Cell	62
11.4	Calibration	63
11.5	Installation	65
11.6	Commissioning	66

12	Flow: Orifices	67
12.1	Construction	67
12.2	Operation	68
12.3	Design Considerations	69
12.4	Flow Equations	69
12.5	Worked Example	70
12.6	Specification	71
12.7	Installation	72
12.8	Nomenclature	75
13	Flow Measurement	77
13.1	Overview	77
13.2	Sight Glasses	78
13.3	Rotameters	79
13.4	Gap Meter	80
13.5	Turbine Flowmeters	81
13.6	Electromagnetic Flowmeters	82
13.7	Ultrasonic Flowmeters	83
13.8	Vortex Shedding Meters	84
13.9	Mass Flowmeters	85
14	Level Measurement	87
14.1	Gauge Glass	87
14.2	Direct Use of DP Cells	87
14.3	Use of DP Cells for Density Measurement	89
14.4	Use of DP Cells for Interface Measurement	89
14.5	Pneumercators	90
14.6	Capacitance	91
14.7	Ultrasonics	91
14.8	Nucleonics	92
14.9	Nomenclature	92
15	Weight Measurement	93
15.1	Resistance Effects	93
15.2	Strain Gauges	94
15.3	Load Cells	95
15.4	Installation	96
16	Temperature Measurement	99
16.1	Thermocouple Principles	99
16.2	Thermocouple Types	100
16.3	Thermocouple Installation	100
16.4	Resistance Temperature Devices	102
16.5	RTD Construction	103
16.6	RTD Installation	103

16.7	Thermowells	104
16.8	Comment	105
17	pH Measurement	107
17.1	Nature of pH	107
17.2	Strong Acids and Alkalies	108
17.3	Weak Acids and Bases	109
17.4	Mixing Effects	109
17.5	The Glass Electrode	110
17.6	Practical Issues	111
17.7	Comments	111
18	Chromatography	113
18.1	Principle of Chromatography	113
18.2	Column Design	114
18.3	Katharometer	115
18.4	Flame Ionisation Detector	116
18.5	Sliding Plate Valve	117
18.6	Sampling and Conditioning	118
18.7	Column Operation	118
18.8	Multiple Columns	119
18.9	Calibration and Signal Processing	121
18.10	Comments	121

Section 3: Final Control Elements

19	Valves and Actuators	125
19.1	Valve Types	125
19.2	Globe Valves	126
19.3	Butterfly Valves	129
19.4	Ball Valves	129
19.5	Diaphragm Valves	130
19.6	Pneumatic Actuators	130
19.7	Valve Selection	132
20	Valve Sizing	133
20.1	Inherent Characteristic	133
20.2	Installed Characteristic	134
20.3	Comparison of Installed Characteristics	135
20.4	Worked Example No 1	135
20.5	Trim Selection	136
20.6	Valve Sizing	136
20.7	Worked Example No 2	137
20.8	Critical Flow	139
20.9	Nomenclature	141

21	Valve Positioners	143
21.1	Operation of Positioner	143
21.2	Uses of Positioner	143
21.3	Bias Example	144
21.4	Split Range Example	144
 Section 4: Conventional Control Strategies		
22	Feedback Control	149
22.1	Feedback Principles	149
22.2	Deviation Variables	150
22.3	Steady State Analysis	151
22.4	Worked Example	152
22.5	Nomenclature	153
23	PID Control	155
23.1	Single Loop Controller	155
23.2	Proportional Action	156
23.3	Integral Action	158
23.4	Derivative Action	159
23.5	Bumpless Transfer	160
23.6	Derivative Feedback	161
23.7	Integral Windup	161
23.8	Worked Example	162
23.9	Other Analogue Forms of PID Controller	162
23.10	Discretised Form of PID	162
23.11	Incremental Form of PID	163
23.12	Mnemonics and Nomenclature	163
23.13	Summary of Control Actions	163
24	Controller Tuning	165
24.1	Stability	165
24.2	Marginal Stability	167
24.3	Continuous Cycling Method	168
24.4	Reaction Curve Method	169
25	Cascade Control	173
25.1	Master and Slave Loops	173
25.2	Cascade Control of Heat Exchanger	174
25.3	Cascade Control of Jacketed Reactor	175
25.4	Implementation	177
26	Ratio Control	179
26.1	Scaling Approach	179
26.2	Direct Approach	180

26.3	Indirect Approach	181
26.4	Comments	182
27	Feedforward Control	183
27.1	Feedforward Compensation	183
27.2	Dynamic Compensation	184
27.3	Feedforward Control	186
27.4	Feedforward Control of a Heat Exchanger	187
27.5	Implementation Issues	188
27.6	Comments	189
27.7	Nomenclature	189
28	On-Off Control	191
28.1	On-Off Cycling	191
28.2	On and Off Curves	192
28.3	Lag Effects	193
28.4	Worked Example	194
28.5	Comments	194
28.6	Nomenclature	194
29	Sequence Control	195
29.1	A Charging Operation	195
29.2	Simple Sequence	198
29.3	Decision Trees and Tables	199
29.4	Parameter Lists	200
29.5	Timing Considerations	201
29.6	Sequential Function Chart	201
29.7	Parallelism	204
29.8	Top Down Approach	205
29.9	Comments	206

Section 5: Process Control Schemes

30	Determining Strategy	209
30.1	Process of Determination	209
30.2	Mixing Example	210
30.3	Crude Oil Separator Example	211
30.4	Absorber Example	212
30.5	Flash Drum Example	214
30.6	Methodology	215
30.7	Comments	216
31	Evaporator Control	217
31.1	Operational Issues	217
31.2	The Vacuum System	218

31.3	Reboiler and Separator	219
31.4	Condenser with Barometric Leg	220
31.5	Control Scheme	221
31.6	Comments	223
31.7	Nomenclature	223
32	Control of Heat Exchangers	225
32.1	Heat Transfer Considerations	225
32.2	Temperature Difference	226
32.3	Overall Coefficient	226
32.4	By-Pass Control	227
32.5	Surface Area	228
32.6	Comments	229
32.7	Nomenclature	229
33	Boiler Control	231
33.1	Basis of Control	232
33.2	Signal Selection	233
33.3	Ratio Trimming	234
33.4	Comments	235
34	Neutralisation Control	237
34.1	Classical Approach	237
34.2	In-line Neutralisation	239
34.3	Anti-Logging Approach	240
35	Distillation Control	243
35.1	Strategic Considerations	243
35.2	Inventory Considerations	244
35.3	Cut and Separation	245
35.4	Worked Example	246
35.5	Measured Variables	246
35.6	Mass and Energy Balance Control	248
35.7	Control of Overhead Composition	249
35.8	Dual Control of Overhead and Bottoms Composition	250
35.9	Control of Column Feed	252
35.10	Control of Column Pressure	253
35.11	Internal Reflux Control	255
35.12	Override Control	255
35.13	Multicomponent Distillation	256
35.14	Multicolumn Separations	257
35.15	Comments	259
35.16	Nomenclature	260

36	Reactor Control	261
36.1	Steady State Considerations	261
36.2	Dynamic Considerations	263
36.3	Temperature Control Schemes	264
36.4	Comments	264
36.5	Nomenclature	266
37	Batch Process Control	267
37.1	Variety of Plant Design	267
37.2	Plant Structure	268
37.3	Physical Model	269
37.4	Process Model	270
37.5	Procedural Model	270
37.6	Methodology	272
37.7	Recipe Model	274
37.8	Activity Model	274
37.9	Comments	276
 Section 6: Digital Control Systems		
38	Systems Architecture	279
38.1	Advisory Control	279
38.2	Supervisory Control	280
38.3	Direct Digital Control	280
38.4	Integrated Control	281
38.5	Distributed Control	282
38.6	Programmable Logic Controllers	283
38.7	Supervisory Control and Data Acquisition	283
38.8	Management Information Systems	284
38.9	Computer Integrated Manufacturing	284
38.10	Open Systems	286
38.11	Comments	286
39	Systems Hardware	287
39.1	Operator Station	287
39.2	Physical Structure	288
39.3	Card Types	290
39.4	Personal Computers	291
40	Communications	293
40.1	Messages	293
40.2	Local Area Networks	294
40.3	Token Systems	295
40.4	Protocols	296
40.5	Network Access	297

40.6	Transmission	298
40.7	Telemetry	298
40.8	Radio Communications	299
40.9	Telemetry Units	300
40.10	Comments	300
41	Software Overview	301
41.1	Operating System	301
41.2	Operator's Control Program	302
41.3	Direct Digital Control	302
41.4	Archive	302
41.5	Sequence Executive	303
41.6	Batch Process Control	303
41.7	High Level Language	303
41.8	Engineers Control Program	303
41.9	Distribution of Packages	305
41.10	Comments	305
42	Operator Interface	307
42.1	Access	307
42.2	Tag Numbers	307
42.3	Reserved Areas	308
42.4	Display Systems	308
42.5	Mimic Diagrams	309
42.6	Group Displays	311
42.7	Trend Diagrams	314
42.8	Status Displays	314
42.9	Text Displays	315
42.10	Diagnostic Displays	316
42.11	Keyboard Functions	316
43	Integrated Alarm Environment	317
43.1	Database	317
43.2	Display Systems	318
43.3	Alarm Lists	319
43.4	Integrated Safety Environment	319
43.5	Alarm Management Policy	319
43.6	Comments	320
44	Analogue Control Loop	321
44.1	Input Interface	322
44.2	Input Scaling	323
44.3	Filtering	323
44.4	PID Control	323
44.5	Output Scaling	323

44.6	Output Interface	324
44.7	Nomenclature	325
45	Database Operations and Structure	327
45.1	Input Scaling	327
45.2	Filtering	329
45.3	PID Control	329
45.4	Output Scaling	330
45.5	Database Structure	330
46	Discrete I/O Devices	333
46.1	Output Interface	333
46.2	Field Instrumentation	334
46.3	Input Interface	335
46.4	Input Processing	335
46.5	Output Processing	336
47	Programmable Logic Controllers	337
47.1	Ladder Constructs	337
47.2	Ladder Execution	340
47.3	Functions and Function Blocks	341
47.4	Timers and Counters	342
47.5	Development Environments	343
47.6	Comments	343
48	Configuration	345
48.1	Functions	345
48.2	Function Blocks	346
48.3	User Defined Function Blocks	348
48.4	Nesting of Function Blocks	348
48.5	Function Block Diagrams	349
48.6	Comments	350
48.7	Compliance	350
49	Open Systems	351
49.1	Integration of Control and Information Systems	351
49.2	Standards and Enabling Technologies	352
49.3	Architecture	352
49.4	Data Objects	353
49.5	Object Linking	353
49.6	Open Process Control	354
49.7	OPC and the Internet	355
49.8	Openness and Security	355
49.9	Information and Control Security	356
49.10	Information Security Management	357
49.11	Firewalls	359

49.12	Demilitarised Zones	360
49.13	Malware Summary	361
49.14	Anti-Virus Software	362
49.15	Comments	363
50	Fieldbus	365
50.1	HART Protocol	365
50.2	Objectives	366
50.3	History	367
50.4	Physical Layer	368
50.5	Data Link Layer	370
50.6	Application and User Layers	371
50.7	Hardware Configuration	372
50.8	Software Configuration	372
50.9	Function Block Attributes.....	373
50.10	Project Management	373
50.11	Benefits	374
50.12	Comments	375

Section 7: Control Technology

51	System Layout	379
51.1	Conventional Layout	379
51.2	Power Supply	382
51.3	Segregation Policy	383
51.4	Air Supply	383
51.5	Comments	384
52	Intrinsic Safety	385
52.1	Intrinsic Safety	385
52.2	Hazardous Areas	386
52.3	Gas Group	388
52.4	Temperature Class	388
52.5	Common Explosive Gas-Air Mixtures	389
52.6	Types of Protection	389
52.7	Certification	389
52.8	Flameproof Enclosures	390
52.9	Pressurisation and Purge	390
52.10	Other Types of Protection	391
52.11	Ingress Protection	391
52.12	Barriers	392
52.13	Certification of Barriers	393
52.14	ATEX Directives	393

53	Reliability Principles	397
53.1	Unrepairable Systems	397
53.2	Repairable Systems	398
53.3	Proof Testing	399
53.4	Elements in Series and Parallel	400
53.5	Common Mode Failure	401
53.6	Voting Systems	401
53.7	Standby Systems	402
53.8	Protection Systems	403
53.9	Worked Example	404
53.10	Hazard and Demand Rates	405
53.11	Comments	406
54	Hazard Analysis	407
54.1	HAZOP Studies	408
54.2	Limitations of HAZOP	409
54.3	CHAZOP Studies	410
54.4	The Need for COOP Studies	413
54.5	Control and Operability Studies	413
54.6	Failure Mode and Effect Analysis (FMEA)	416
54.7	Fault Tree Analysis (FTA)	418
54.8	Minimum Cut Sets	418
54.9	Fault Tree Evaluation	421
54.10	Evaluation of Demand Rate	422
55	Layers of Safety	425
55.1	Concept of Layers	426
55.2	Passive Systems Layer	426
55.3	Active Systems Layer	427
55.4	Control Systems Layer	428
55.5	The HSE Guidelines	428
55.6	The EEMUA Guidelines	429
55.7	Comments	431
56	Protection Systems	433
56.1	Risk	433
56.2	ALARP	434
56.3	Safety Methodology	435
56.4	Safety Integrity Levels	437
56.5	Worked Example on Quantitative Approach to SIL	438
56.6	Qualitative Approach to SIL	441
56.7	Worked Example on Qualitative Approach to SIL	442
56.8	Architectural Constraints	443
56.9	Categories of Failure	444
56.10	Protection System Design	445

56.11	Independence	446
56.12	Comments	447
57	Safety Equipment	449
57.1	Equipment Approvals	449
57.2	Failure Modes	451
57.3	Voting Systems	451
57.4	Electromagnetic Relay Logic	452
57.5	DC Coupled Logic	452
57.6	Dynamic Logic	453
57.7	DCS and PLC Systems	453
57.8	Special Purpose PES	453
58	Human Factors	457
58.1	Operator's Role	457
58.2	Psychological Model	458
58.3	Anthropometrics	459
58.4	Display Systems	459
58.5	Alarm Systems	460
58.6	Comments	461
 Section 8: Management of Automation Projects		
59	Costs and Benefits Analysis	465
59.1	Life Cycle	465
59.2	Conceptual Design	466
59.3	Methodology	467
59.4	Sources of Benefit	468
59.5	Benefits for Continuous Plant	469
59.6	Worked Example	470
59.7	Benefits for Batch Plant	470
59.8	Estimating Benefits	471
59.9	Categorisation of Costs	471
59.10	Estimating Costs	472
59.11	Payback and Cash Flow	475
59.12	Comments	478
60	User Requirements	479
60.1	Process Description	479
60.2	The P&I Diagrams	480
60.3	Control Philosophy	480
60.4	Particular Requirements	483
60.5	General Considerations	486
60.6	Golden Rules	487

61	Tendering and Vendor Selection	489
61.1	Tender Generation	489
61.2	Compliance Commentary	490
61.3	Quotation	490
61.4	Hardware Estimates	491
61.5	Software Estimates	491
61.6	Worked Example	492
61.7	Tender Analysis and Vendor Selection	493
62	Functional Specifications	495
62.1	Methodology	495
62.2	Participants	496
62.3	Contents of DFS	496
62.4	Acceptance	497
63	Design, Development, Testing and Acceptance	499
63.1	Waterfall Model	499
63.2	Structured Programming	501
63.3	Software Design	502
63.4	Module Design	503
63.5	Walkthroughs	503
63.6	Software Development	503
63.7	Support Tools	504
63.8	Test Specifications	504
63.9	Test Methods	505
63.10	Module Testing	507
63.11	Software Integration	507
63.12	System Integration	508
63.13	Acceptance Testing	508
63.14	Project Management	508
63.15	Personnel Management	510
63.16	Comments	511
64	Installation and Commissioning	513
64.1	Time Scale	513
64.2	Installation	514
64.3	Calibration of Field Instrumentation	515
64.4	Pre-Commissioning of Field Instrumentation	515
64.5	Commissioning Application Software	516
64.6	Software Change Control	517
64.7	Access to the System	518
64.8	Personnel	519
64.9	Documentation	519
64.10	Works Acceptance	520
64.11	Comments	520

65	System Management	525
65.1	Maintenance	525
65.2	Support	526
65.3	Obsolescence	527
65.4	Replacement	528
65.5	Upgrades	528
65.6	Comments	529
66	Quality Assurance	531
66.1	ISO 9001: Approach	531
66.2	ISO 9001: Content	532
66.3	Industry Guides	533
66.4	The GAMP Guide	533
66.5	Validation	534
66.6	Documentation	534
66.7	Procedures	534
66.8	Additional Supplier's Procedures	540
66.9	Additional End-User's Procedures	542
66.10	Comments	542
67	Contracts	543
67.1	Purpose of Contract	543
67.2	Contract Law	544
67.3	Relationships	544
67.4	Standard and Model Contracts	545
67.5	IChemE Model Conditions	545
67.6	Lump Sum <i>vs</i> Reimbursable Contracts	546
67.7	The Red Book	547
67.8	Project/Contract Management	550
67.9	Testing and Acceptance	553
67.10	Changes and Variations	555
67.11	Delays and Lateness	556
67.12	Defects, Site Accidents, Insurance and Exclusions	558
67.13	Payments	560
67.14	The Green Book	560
67.15	The Yellow Book	560
67.16	Comments	561

Part II: Theory and Technique

Section 9: Maths and Control Theory

68	Series and Complex Numbers	567
68.1	Power Series	567
68.2	Taylor's Series	568
68.3	Complex Numbers	568
69	First Order Systems	571
69.1	Example of Thermal System	572
69.2	Example of Residence Time	572
69.3	Example of RC Network	573
69.4	Example of Terminal Velocity	573
69.5	Example of Simple Feedback	574
69.6	Comments	574
70	Laplace Transforms	575
70.1	Definition	575
70.2	Use of Laplace Transforms	577
70.3	Partial Fractions	578
71	Transfer Functions	581
71.1	First Order System	581
71.2	Lags, Leads, Integrators and Delays	582
71.3	The 3-Term Controller	583
71.4	Block Diagram Algebra	584
71.5	Open and Closed Loop Transfer Functions	584
71.6	Steady State Analysis	585
71.7	Worked Example No 1	585
71.8	Worked Example No 2	586
71.9	Characteristic Equation	587
71.10	Worked Example No 3	588
71.11	The Routh Test	589
71.12	Worked Example No 4	589
72	Second and Higher Order Systems	591
72.1	Second Order Dynamics	591
72.2	Overdamped, $\zeta > 1$	592
72.3	Critically Damped, $\zeta = 1$	592
72.4	Underdamped, $0 < \zeta < 1$	592

72.5	Undamped, $\zeta = 0$	594
72.6	Higher Order Systems	594
73	Frequency Response	597
73.1	Attenuation and Phase Shift	597
73.2	Substitution Rule	598
73.3	Bode Diagrams	599
73.4	Nyquist Diagrams	600
73.5	Lags, Leads, Integrators and Delays	600
73.6	Second Order Systems	600
73.7	Compound Systems	602
73.8	Worked Example No 1	602
73.9	Bode Stability Criteria	603
73.10	Worked Example No 2	604
73.11	Worked Example No 3	604
73.12	Gain and Phase Margins	605
74	Root Locus	607
74.1	Worked Example No 1	607
74.2	Angle and Magnitude Criteria	609
74.3	Worked Example No 2	609
74.4	Evans' Rules	610
74.5	Comments on Evans' Rules	611
74.6	Worked Example No 3	611
74.7	Worked Example No 4 (with Time Delay)	613
74.8	Second Order Systems	615
74.9	Dominant Roots	616
74.10	Worked Example No 5 (Effect of I Action)	617
74.11	Pole Placement	618
75	Z Transforms	621
75.1	Samplers and Holds	621
75.2	Equivalence of Pulses and Impulses	622
75.3	Analysis of Pulse Trains	623
75.4	Transforms of Variables	623
75.5	Difference Equations	624
75.6	Inverse Z Transformation	626
75.7	Worked Example	626
76	Sampled Data Systems	629
76.1	Impulse Response and Convolution	629
76.2	Pulse Transfer Functions	630
76.3	Worked Example No 1	631
76.4	Limitations	631
76.5	Cascaded Elements	632

76.6	Worked Example No 2	633
76.7	Closed Loop Systems	633
76.8	Equivalent Representations	634
76.9	Worked Example No 3	634
76.10	Implicit Input Signals	635
77	Z Plane Analysis	637
77.1	S to Z Mapping	637
77.2	Stability Analysis	638
77.3	Modified Routh Test	638
77.4	Worked Example No 1	638
77.5	Pole Positions and Root Locus	639
77.6	Worked Example No 2	639
77.7	Pole Zero Cancellation	643
77.8	Worked Example No 3	644
77.9	Comments	645
78	Impulse Compensation	647
78.1	PID Compensation	647
78.2	Generic Closed Loop Response	648
78.3	Dahlin's Method	648
78.4	Deadbeat Method	649
78.5	Direct Programs	650
78.6	Cascade Programs	651
78.7	Parallel Programs	652
78.8	Comments	653
79	Matrices and Vectors	655
79.1	Definitions and Notation	655
79.2	Determinants	656
79.3	Matrix Operations	656
79.4	Matrix Inversion	657
79.5	Use of Matrices	658
79.6	Differentiation of/by Vectors	658
79.7	Transforms of Vectors	659
79.8	Worked Example No 1	659
79.9	Eigenvalues and Eigenvectors	660
79.10	Worked Example No 2	660
80	State Space Analysis	663
80.1	Second Order System	663
80.2	n Dimensional State Space	664
80.3	Conversion of Transfer Functions	665
80.4	Worked Example No 1	665
80.5	The Transition Matrix	666

80.6	Worked Example No 2	667
80.7	Single Input Single Output Systems	667
80.8	Multiple Input Multiple Output Systems	668
80.9	Multivariable Control Systems	668
80.10	Similarity Transformation	669
80.11	Diagonalisation	669
80.12	Worked Example No 3	670
80.13	System Modes	670
80.14	Worked Example No 4	671
81	Multivariable Control	673
81.1	Case Study	673
81.2	Compensator Concept	675
81.3	Control System Model	675
81.4	Compensator Design	675
81.5	Worked Example No 1	676
81.6	Decouplers	676
81.7	Sampled Data Model	677
81.8	Impulse Compensator Design	678
81.9	Worked Example No 2	679
81.10	Sampled Data Decoupler	680
81.11	Comments	680
82	Stochastics	681
82.1	Summary Statistics	681
82.2	Multivariate Statistics	682
82.3	Probability Distribution	683
82.4	The Normal Distribution	685
82.5	Correlation	686
82.6	Properties of Correlation Functions	688
83	Linear Regression Analysis	689
83.1	Basic Concepts	689
83.2	Pre-Processing of Data	690
83.3	Method of Least Squares	690
83.4	Model Validation	691
83.5	Goodness of Fit	692
83.6	Worked Example No 1	692
83.7	Multiple Linear Regression	693
83.8	Variable Selection	694
83.9	Worked Example No 2	694
83.10	Worked Example No 3	695
83.11	Comments	697

Section 10: Plant and Process Dynamics

84	Linearisation	701
84.1	The Need for Linearisation	701
84.2	Deviation Variables	702
84.3	The Process of Linearisation	702
84.4	Unsteady State Balances	703
84.5	Transfer Function Model	704
84.6	Worked Example	705
84.7	Nomenclature	706
85	Lumped Parameter Systems	707
85.1	Lumped Parameter Models	707
85.2	Steam Heated Jacketed Vessel	707
85.3	Water Cooled Jacketed Vessel	709
85.4	Worked Example	712
85.5	Nomenclature	713
86	Zero Capacity Systems	715
86.1	Steam Injection System	715
86.2	Worked Example	716
86.3	Significance of Dynamics	717
86.4	Dead Time Compensation	717
86.5	Blending System	718
86.6	Nomenclature	719
87	Compressible Flow Systems	721
87.1	Resistance to Flow	721
87.2	Volumetric Capacitance	722
87.3	Pressure Control	723
87.4	Worked Example	724
87.5	Boiler Dynamics	724
87.6	Nomenclature	726
88	Hydrodynamics	727
88.1	Nature of the Process	727
88.2	Energy Considerations	727
88.3	Energy Balance	728
88.4	Nomenclature	730
89	Multivariable Systems	731
89.1	Semi-Batch Reactor: Temperature Control	731
89.2	Temperature and Flow Coefficients	732
89.3	Semi-Batch Reactor: Pressure Control	733
89.4	Multivariable Control	733
89.5	Nomenclature	734

90	Multistage Systems	735
90.1	Vapour Flow Lags	735
90.2	Liquid Flow Lags	736
90.3	Concentration Lags	737
90.4	Dual Composition Control	739
90.5	Worked Example	740
90.6	L-V Strategy	741
90.7	Comments	743
90.8	Nomenclature	744
91	Reacting Systems	745
91.1	Mass Balance	745
91.2	Heat Balance	746
91.3	State Space Model	748
91.4	Stability Considerations	748
91.5	Nomenclature	749
92	Distributed Parameter Systems	751
92.1	Heat Exchanger Dynamics	751
92.2	Exchanger Process Transfer Function	752
92.3	Exchanger Load Transfer Function	753
92.4	Cooling Coil	753
92.5	Absorption Column Dynamics	754
92.6	Nomenclature	756
93	Anti-Surge Systems	757
93.1	Dynamics of Anti-Surge	757
93.2	Anti-Surge Design	758
93.3	Worked Example	759
93.4	Anti-Surge Control: Pressure Context	759
93.5	Comments	760
93.6	Nomenclature	761
94	Psychrometric Systems	763
94.1	Description of Spray Drier	763
94.2	Volume Balance	763
94.3	Mass Balance	764
94.4	Heat Balance	764
94.5	Nomenclature	766
95	Electro-Mechanical Systems	767
95.1	Simple Feedback System	767
95.2	Cascade Control System	768
95.3	Nomenclature	770

Section 11: Simulation

96	Numerical Integration	773
96.1	Euler's Explicit Method	773
96.2	Predictor-Corrector Method	774
96.3	Worked Example No 1	774
96.4	Runge Kutta Method	775
96.5	Euler's Implicit Method	775
96.6	Worked Example No 2	776
96.7	Step Length	777
96.8	Nomenclature	777
97	Procedural Simulation	779
97.1	The Matlab User Interface	780
97.2	Array and Matrix Operations	781
97.3	Curve Fitting	781
97.4	Root Finding	782
97.5	Multiplying and Dividing Polynomials	782
97.6	Differentiating Polynomials	783
97.7	Finding Partial Fractions	783
97.8	Display Functions	783
97.9	Statistics Functions	784
97.10	Import and Export of Data	785
97.11	Script M-Files	785
97.12	Program Structure	786
97.13	Control Loop Simulation	787
97.14	Function M files	789
97.15	Comments	790
98	Block Orientated Simulation	791
98.1	The Simulink Environment	791
98.2	First Order Step Response	792
98.3	Control Loop Simulation	793
98.4	State Space Models in Simulink	795
98.5	State Feedback Regulator Example	797
98.6	Dynamic Process Simulators	800

Section 12: Advanced Process Automation

99	Relational Databases	805
99.1	Alarm System for RDB Purposes	806
99.2	Structure and Terminology	806
99.3	Mappings and Constraints	808
99.4	Structure and Syntax of SQL	809
99.5	Other Constructs	811

99.6	Dependency Theory	812
99.7	Entity Relationship Modelling	813
99.8	Database Design	815
100	Management Information Systems	817
100.1	Information Requirements	817
100.2	Functionality of MIS	818
100.3	Materials Resource Planning	819
100.4	Process MRP	820
100.5	Manufacturing Execution Systems	821
100.6	Project Planning for the Process Industries	821
100.7	Integration of Control and Enterprise Systems	825
100.8	Comments	825
101	Principal Components Analysis	827
101.1	PCA for Two Variables	828
101.2	Summary of Bivariate PCA	829
101.3	PCA for Multiple Variables	830
101.4	Reduction of Dimensionality	831
101.5	Worked Example No 1	831
101.6	Interpretation of Principal Components	832
101.7	Worked Example No 2	833
101.8	Loadings Plots	834
101.9	Worked Example No 3	834
102	Statistical Process Control	837
102.1	Data Collection	837
102.2	Data Pre-Screening	838
102.3	Control Charts	839
102.4	Average Control Charts	840
102.5	Moving Average Control Charts	840
102.6	Spread Control Charts	841
102.7	Six Sigma	842
102.8	Capability Indices	843
102.9	Multivariate SPC	844
102.10	Geometric Modelling	846
102.11	Comments	848
103	Linear Programming	849
103.1	Concept of Linear Programming	849
103.2	Worked Example on LP	850
103.3	The Simplex Method	852
103.4	Tableau Representation	854
103.5	Mixed Integer Linear Programming	857
103.6	Implicit Enumeration	858

103.7	Branch and Bound	860
103.8	Comments	861
104	Unconstrained Optimisation	863
104.1	One Dimensional Functions	863
104.2	Two Dimensional Functions	864
104.3	Newton's Method	864
104.4	Worked Example No 1	865
104.5	Search Procedures	866
104.6	Steepest Descent	866
104.7	Levenberg Marquardt Algorithm	867
104.8	Line Searching	868
104.9	Worked Example No 2	868
104.10	Comments	869
105	Constrained Optimisation	871
105.1	The Lagrangian Function	871
105.2	Worked Example No 1	872
105.3	Worked Example No 2	873
105.4	Generalised Lagrangian Function	873
105.5	Worked Example No 3	874
105.6	Sensitivity Analysis	875
105.7	Kuhn-Tucker Conditions	875
105.8	Worked Example No 4	876
105.9	Quadratic Programming	877
105.10	Worked Example No 5	878
105.11	Recursive Form of QP	879
105.12	Sequential Quadratic Programming	880
105.13	Reduced Gradient Methods	882
105.14	Penalty Functions	882
105.15	Nomenclature	883
106	Real Time Optimisers	885
106.1	Steady State Optimisers	886
106.2	Models for SS Optimisers	888
106.3	Methodology for SS Optimisers	889
106.4	Steady State Detection	889
106.5	Steady State Model Updating	890
106.6	Solution of SS Optimisation Problem	891
106.7	Dynamic Optimising Controllers	892
106.8	Constraint Handling by DOCs	893
106.9	QP Solution of DOC Problem	894
106.10	Formulation of Constraints	894
106.11	Application of DOCs	895
106.12	Comments	897

107	Knowledge Based Systems	899
107.1	Architecture and Terminology	900
107.2	Inferencing	901
107.3	Rule Based Expert Systems	903
107.4	The Expert System Control Cycle	904
107.5	Semantic Nets	906
107.6	Frame Based Systems	907
107.7	Object Oriented Programming	910
107.8	Expert System Shells	911
107.9	Knowledge Elicitation	912
107.10	Development Life Cycle	914
107.11	Comments	914
108	Fuzzy Logic Control	917
108.1	Controller Structure	917
108.2	Fuzzification	919
108.3	Rule Base	920
108.4	Decision Logic	921
108.5	Defuzzification	922
108.6	Worked Example	923
108.7	Real Time Operation	924
108.8	Example with Non-Linearity	924
108.9	Example with Interaction	925
108.10	Alternative Approaches	926
108.11	Self Adaptive Fuzzy Control	927
108.12	Observations	928
109	Artificial Neural Networks	929
109.1	Multi Layer Perceptrons	929
109.2	Operation of MLP	931
109.3	Back Propagation Training Algorithms	932
109.4	Network Size and Generalisation	933
109.5	Evaluation of Jacobians	934
109.6	Data Encoding	936
109.7	Pre-Processing of Data	937
109.8	Radial Basis Function Networks	937
109.9	Training of RBF Networks	938
109.10	Worked Example	939
109.11	Dynamic Modelling with Neural Nets	940
109.12	Neural Nets for Inferential Estimation	942
109.13	Neural Nets for Optimisation	942
109.14	Comments	943

110	Genetic Algorithms	945
110.1	Chromosomes and Genes	945
110.2	Cost and Fitness Functions	946
110.3	Selection	947
110.4	Crossover	949
110.5	Mutation	950
110.6	Reinsertion	950
110.7	Structure of a GA	951
110.8	Parallel GAs	952
110.9	Multi-Objective GAs	955
110.10	Pareto Ranking	956
110.11	Pareto Ranking MOGAs.....	956
110.12	Visualisation	958
110.13	Design of a Batch Scheduling MOGA	960
110.14	Comments	962

Section 13: Advanced Process Control

111	Multiloop Systems	965
111.1	Relative Gain Analysis	965
111.2	Interpretation of RGA Elements	966
111.3	Worked Example: L-V Scheme	967
111.4	Worked Example: L-B Scheme	968
111.5	Worked Example: D-V Scheme	969
111.6	Effective Gain	969
111.7	Singular Values	969
111.8	Application to Blending System	970
111.9	Singular Value Decomposition	970
111.10	Worked Example No 4	971
111.11	Comments	971
112	State Feedback Regulators	973
112.1	The Control Law	973
112.2	Worked Example No 1	974
112.3	Set Point for Regulo Control	975
112.4	Worked Example No 2	976
112.5	Observer Design	976
112.6	Full Order Observer	977
112.7	Worked Example No 3	978
112.8	Reduced Order Observer	978
112.9	Integration of Observer and Controller	980
112.10	Implementation	980
112.11	Comments	981

113	Kalman Filtering	983
113.1	The Luenberger Observer	983
113.2	Kalman Filter Design	984
113.3	Formation of Riccati Equation	986
113.4	Solution of Riccati Equation	987
113.5	Realisation of Kalman Filter	988
113.6	Implementation Issues	988
113.7	Use of Kalman Filters in Control Systems	990
113.8	Worked Example	991
113.9	Nomenclature	992
114	Least Squares Identification	993
114.1	The Plant Model	994
114.2	Least Squares Estimation	995
114.3	Recursive Least Squares	996
114.4	Least Squares Using Instrumental Variables	998
114.5	Generalised Least Squares	1000
114.6	Extended Least Squares	1001
114.7	Comparison of Least Squares Estimators	1001
114.8	Extension to Non-Linear Systems	1002
114.9	Extension to Multivariable Systems	1002
114.10	Nomenclature	1004
115	Recursive Estimation	1005
115.1	Setting the Order of the Model	1005
115.2	Initialisation of Parameter Values	1006
115.3	Initialisation of the Covariance Matrix	1006
115.4	Forgetting Factors	1007
115.5	Covariance Resetting	1007
115.6	Numerical Instability	1008
115.7	Covariance Windup	1008
115.8	Variable Forgetting Factors	1009
115.9	Convergence	1010
115.10	Comments	1011
116	Self Tuning Control	1013
116.1	Explicit and Implicit STC	1014
116.2	Notation	1014
116.3	Minimum Variance Control	1015
116.4	Implementation of MV Control	1017
116.5	Properties of MV Control	1018
116.6	Generalised Minimum Variance Control	1018
116.7	Implementation of GMV Control	1019
116.8	Properties of GMV Control	1020
116.9	Comments	1021
116.10	Nomenclature	1022

117	Model Predictive Control	1023
117.1	Prediction and Control Horizons	1024
117.2	The Basis of Forward Prediction	1025
117.3	Prediction of the Output	1026
117.4	Controller Output Sequence	1028
117.5	Worked Example	1029
117.6	Recursive Implementation	1031
117.7	QP Solution of MPC Problem	1032
117.8	Extension to Multivariable Systems	1034
117.9	Models for MPC	1035
117.10	Proprietary Packages	1036
117.11	Nomenclature	1038
118	Non-Linear Control	1039
118.1	L/A Control	1039
118.2	Control Affine Models	1040
118.3	Generic Model Control	1041
118.4	Application of GMC to CSTR	1042
118.5	Worked Example on GMC	1043
118.6	Lie Derivatives and Relative Order	1043
118.7	Globally Linearising Control	1044
118.8	Application of GLC to CSTR	1045
118.9	Comments on GLC	1046
118.10	Nomenclature	1046
Bibliography		1047
Abbreviations and Acronyms		1055
Index		1065