

CHAPTER 4: MODELLING & ANALYSIS FOR PROCESS CONTROL

When I complete this chapter, I want to be able to do the following.

- Analytically solve linear dynamic models of first and second order
- Express dynamic models as transfer functions
- Predict important features of dynamic behavior from model without solving

CHAPTER 4: MODELLING & ANALYSIS FOR PROCESS CONTROL

Outline of the lesson.

- Laplace transform
- Solve linear dynamic models
- Transfer function model structure
- Qualitative features directly from model
- Frequency response
- Workshop

WHY WE NEED MORE DYNAMIC MODELLING

WHY WE NEED MORE DYNAMIC MODELLING

WHY WE NEED MORE DYNAMIC MODELLING

$$L(f(t)) = f(s) = \int_{0}^{\infty} f(t)e^{-st}dt$$

Constant:
$$L(C) = \int_{0}^{\infty} Ce^{-st} dt = -\frac{C}{s} e^{-st} \Big|_{t=0}^{t=\infty} = \frac{C}{s}$$

Step Change at t=0: Same as constant for t=0 to t= ∞

We have seen this term often! It's the step response to a first order dynamic system.

$$L(f(t)) = f(s) = \int_{0}^{\infty} f(t)e^{-st}dt$$

$$= -\int_{0}^{\infty} e^{-(1/\tau + s)t} dt = \frac{1}{s + 1/\tau} e^{-(1/\tau + s)t} \Big|_{0}^{\infty} = -\frac{1}{s + 1/\tau}$$

$$L((1 - e^{-t/\tau})) = \int_{0}^{\infty} (1 - e^{-t/\tau}) e^{-st} dt = \int_{0}^{\infty} e^{-st} dt \Big|_{0}^{+} \int_{0}^{\infty} -e^{-t/\tau} e^{-st} dt$$

$$= \frac{1}{s} - \frac{1}{s+1/\tau} = \frac{1}{s} - \frac{\tau}{\tau s+1} = \frac{1}{s(\tau s+1)}$$

=1/s

Let's consider <u>plug flow through a pipe</u>. Plug flow has no backmixing; we can think of this a a hockey puck traveling in a pipe.

What is the dynamic response of the outlet fluid property (e.g., concentration) to a step change in the inlet fluid property?

The dynamic model for dead time is

$$X_{out}(t) = X_{in}(t - \theta)$$

Our plants have pipes. We will use this <u>a lot!</u>

The Laplace transform for a variable after dead time is

$$L(X_{out}(t)) = L(X_{in}(t-\theta)) = e^{-\theta s} X_{in}(s)$$

We need the Laplace transform of derivatives for solving dynamic models.

I am in desperate need of examples!

<u>First</u> <u>derivative</u>:

$$L\left[\frac{df(t)}{dt}\right] = sf(s) - f(t)|_{t \neq 0}$$

General:

constant

$$L\left[\frac{d^{n}f(t)}{dt^{n}}\right] = s^{n}f(s) - \left(s^{n-1}f(t)\Big|_{t=0} + s^{n-1}\frac{df(t)}{dt}\Big|_{t=0} + + \frac{d^{n-1}f(t)}{dt^{n-1}}\Big|_{t=0}\right)$$

SOLVING MODELS USING THE LAPLACE TRANSFORM

Textbook Example 3.1: The CSTR (or mixing tank) experiences a step in feed composition with all other variables are constant. Determine the dynamic response.

$$V\frac{dC'_A}{dt} = F(C'_{A0} - C'_A) - VkC'_A$$

$$\frac{dt}{dt} + C'_{A} = KC'_{A0} \quad \text{with } \tau = \frac{\mathbf{V}}{\mathbf{F} + \mathbf{k}\mathbf{V}} \text{ and } \mathbf{K} = \frac{\mathbf{F}}{\mathbf{F} + \mathbf{k}\mathbf{V}}$$

I hope we get the same answer as with the integrating factor!

SOLVING MODELS USING THE LAPLACE TRANSFORM

Two isothermal CSTRs are initially at steady state and experience a step change to the feed composition to the first tank. Formulate the model for C_{A2} .

$$V_{1} \frac{dC'_{A1}}{dt} = F(C'_{A0} - C'_{A1}) - V_{1}k_{1}C'_{A1}$$

$$V_{2} \frac{dC'_{A2}}{dt} = F(C'_{A1} - C'_{A2}) - V_{2}k_{2}C'_{A2}$$

$$\tau_{1} \frac{dC'_{A1}}{dt} + C'_{A1} = K_{1}C'_{A0}$$

$$\tau_{2} \frac{dC'_{A2}}{dt} + C'_{A2} = K_{2}C'_{A1}$$

Much easier than integrating factor!

SOLVING MODELS USING THE LAPLACE TRANSFORM

Textbook Example 3.5: The feed composition experiences a step. All other variables are constant. Determine the dynamic response of C_A .

Let's rearrange the Laplace transform of a dynamic model

$$Y(s) = G(s) X(s)$$
 $X(s)$ $Y(s)$

A <u>TRANSFER FUNCTION</u> is the output variable, Y(s), divided by the input variable, X(s), with all initial conditions zero.

$$G(s) = Y(s)/X(s)$$

$$G(s) = Y(s)/X(s) \qquad X(s) \qquad G(s) \qquad Y(s)$$

- How do we achieve zero initial conditions for every model?
- We don't have "primes" on the variables; why?
- Is this restricted to a step input?
- What about non-linear models?
- How many inputs and outputs?

$$G(s) = Y(s)/X(s) \qquad X(s) \qquad G(s) \qquad Y(s)$$

Some examples:

Mixing tank:
$$\frac{C_A(s)}{C_{A0}(s)} = G(s) = ?$$

Two CSTRs:
$$\frac{C_{A2}(s)}{C_{A0}(s)} = G(s) = ?$$

$$G(s) = Y(s)/X(s) \qquad X(s) \qquad G(s) \qquad Y(s)$$

Why are we doing this?

- To torture students.
- We have individual models that we can combine easily <u>algebraically</u>.
- We can determine lots of information about the system without solving the dynamic model.

$$G_{valve}(s) = \frac{F_0(s)}{v(s)} = .10 \ m^3 / s / o_{0} \ open$$

$$G_{tank1}(s) = \frac{T_1(s)}{F_0(s)} = \frac{-1.2 \ \text{K} / \text{m}^3 / \text{s}}{250s + 1}$$

$$G_{sensor}(s) = \frac{T_{measured}(s)}{T_2(s)}$$

$$G_{tank2}(s) = \frac{T_2(s)}{T_1(s)} = \frac{1.0 \ K / K}{300s + 1}$$

(Time in seconds)

The BLOCK DIAGRAM

It's a picture of the model equations!

- Individual models can be replaced easily
- Helpful visualization
- Cause-effect by arrows

Combine using **BLOCK DIAGRAM ALGEBRA**

Key rules for BLOCK DIAGRAM ALGEBRA

FIGURE 4.5

FINAL VALUE THEOREM: Evaluate the final valve of the output of a dynamic model without solving for the entire transient response.

$$Y(t)\Big|_{t\to\infty} = \lim_{s\to\infty} sY(s)$$

Example for first order system

$$C_A(t)|_{t\to\infty} = \lim_{s\to 0} s \frac{\Delta C_{A0} K_p}{s(\tau s + 1)} = \Delta C_{A0} K_p$$

We can use partial fraction expansion to prove the following key result.

What about dynamics can we determine without solving?

$$Y(s) = G(s)X(s) = [N(s)/D(s)]X(s) = C_1/(s-\alpha_1) + C_2/(s-\alpha_2) + ...$$

With α_i the solution to the denominator of the transfer function being zero, D(s) = 0.

$$Y(t) = A_0 + A_1 e^{\alpha_1 t} + A_2 e^{\alpha_2 t} + \dots + (B_0 + B_1 t + B_2 t^2 + \dots) e^{\alpha_p t} + \dots + [C_1 \cos(\omega t) + C_2 \sin(\omega t)] e^{\alpha_q t} + \dots$$
Real, distinct α_i

Complex α_i

Real, repeated α_i

 α_{α} is $Re(\alpha_{i})$

With α_i the solutions to D(s) = 0, which is a polynomial.

$$Y(t) = A_0 + A_1 e^{\alpha_1 t} + A_2 e^{\alpha_2 t} + \dots + (B_0 + B_1 t + B_2 t^2 + \dots) e^{\alpha_p t} + \dots + [C_1 \cos(\omega t) + C_2 \sin(\omega t)] e^{\alpha_q t} + \dots$$

- 1. If all α_i are ???, Y(t) is stable

 If any one α_i is ???, Y(t) is unstable
- 2. If all α_i are ???, Y(t) is overdamped (does not oscillate)

If one pair of α_i are ???, Y(t) is underdamped

Complete statements based on equation.

With α_i the solutions to D(s) = 0, which is a polynomial.

$$Y(t) = A_0 + A_1 e^{\alpha_1 t} + A_2 e^{\alpha_2 t} + \dots + (B_0 + B_1 t + B_2 t^2 + \dots) e^{\alpha_p t} + \dots + [C_1 \cos(\omega t) + C_2 \sin(\omega t)] e^{\alpha_q t} + \dots$$

- 1. If all real $[\alpha_i]$ are < 0, Y(t) is stable

 If any one real $[\alpha_i]$ is ≥ 0 , Y(t) is unstable
- 2. If all α_i are real, Y(t) is overdamped (does not oscillate)

If one pair of α_i are complex, Y(t) is underdamped

$$\tau_{1} \frac{dC'_{A1}}{dt} + C'_{A1} = K_{1}C'_{A0}$$

$$\tau_{2} \frac{dC'_{A2}}{dt} + C'_{A2} = K_{2}C'_{A1}$$

- 1. Is this system stable?
- 2. Is this system over- or underdamped?
- 3. What is the order of the system?

(Order = the number of derivatives between the input and output variables)

4. What is the steady-state gain?

FREQUENCY RESPONSE: The response to a sine input of the output variable is of great practical importance. Why?

Sine inputs almost never occur. However, many periodic disturbances occur and other inputs can be represented by a combination of sines.

For a process without control, we want a sine input to have a **small effect on the output**.

Amplitude ratio = $|Y'(t)|_{max} / |X'(t)|_{max}$

Phase angle = phase difference between input and output

Amplitude ratio =
$$|Y'(t)|_{max} / |X'(t)|_{max}$$

Phase angle = phase difference between input and output

For linear systems, we can evaluate directly using transfer function! Set $s = j\omega$, with $\omega =$ frequency and j = complex variable.

Amp. Ratio =
$$AR = |G(j\omega)| = \sqrt{\text{Re}(G(j\omega))^2 + \text{Im}(G(j\omega))^2}$$

Phase angle = $\varphi = \angle G(j\omega) = \tan^{-1} \left(\frac{\text{Im}(G(j\omega))}{\text{Re}(G(j\omega))}\right)$

These calculations are tedious by hand but easily performed in standard programming languages.

Example 4.15 Frequency response of mixing tank.

FIGURE 4.10

Frequency, ω (rad/min)

Using equations for the frequency response amplitude ratio

$$\frac{|C_{A2}|}{|C_{A0}|} = |G(j\omega)| = \frac{K_p}{(1+\omega^2\tau^2)}$$

$$|C_{A2}| = |C_{A0}| \frac{K_p}{(1+\omega^2\tau^2)}$$

$$|C_{A2}| = (1.0)(0.12) = 0.12 > 0.050$$

OVERVIEW OF ANALYSIS METHODS

Transfer function and block diagram

We can determine individual models and combine

- 1. System order
- 2. Final Value
- 3. Stability
- 4. Damping
- 5. Frequency response

We can determine these features without solving for the entire transient!!

Flowchart of Modeling Method

Combining Chapters 3 and 4

We can use a standard modelling procedure to focus our creativity!

Too small to read here - check it out in the textbook!

$$V\frac{dC_{A}}{dt} = F(C_{A0} - C_{A}) - VkC_{A}^{2}$$

$$V \frac{dC_{A}}{dt} = F(C_{A0} - C_{A}) - [VkC_{As}^{2} + 2VkC_{As}(C_{A} - C_{As})]$$

$$sC_{\mathsf{A}}'(s) - C_{\mathsf{A}}'(t)\big|_{t \, = \, 0} + \frac{C_{\mathsf{A}}'(s)}{\tau} = \frac{K_p}{\tau} \ C_{\mathsf{A}0}'(s)$$

For $C'_{A}(t)|_{t=0} = 0$ $C'_{A0}(s) = \frac{\Delta C'_{A0}}{s}$

$$C_{\mathsf{A}}'(s) = \frac{K_p \Delta C_{\mathsf{A}0}}{s(\tau s + 1)}$$

Table 4.1, entry 5

$$C'_{A}(t) = K_{p} \Delta C_{A0} (1 - e^{-t/\tau})$$

Formulate Model Based on Conservation Balances and Constitutive Relationships

"Exact" dynamic behavior described by model

Linearize Nonlinear Terms

- · Easier to solve analytically
- · Useful for determining some properties, e.g., stability

Numerical Simulation

 Determine the complete transient response

Express in Deviation Variables

· Required so that transfer functions are linear operators

Take the Laplace Transform

Solve Analytically

(Invert to time domain)

- Use Table 4.1
- Expand using partial fractions
- · General initial conditions and input forcing

Results: Complete transient of the linearized system

Formulate Transfer Function

(Do not solve for entire dynamic response)

- · Set all initial conditions to zero
- Draw block diagram of system
- · Derive overall transfer function using block diagram algebra

Results: Final value, stability, and frequency response

Shows cause-effect direction

* Pseudocode for Euler's integration T(1) = 0

CA(1) = CAINIT

END

% Initialize

FOR N = 2: NMAX

IF N > NSTEP, CAO = STEP, END

DER = (F/V) * (CAO - CA(N-1))

- K* (CA(N-1)) ^ 2

CA(N) = CA(N-1) + DELTAT * DER

T(N) = T(N-1) + DELTAT

Transfer Function: $\frac{C_{A}(s)}{C_{co}(s)} = \frac{K_{p}}{(\tau s + 1)} = G(s)$

Final Value: $\lim_{t \to \infty} C'_{A}(s) = \lim_{s \to 0} s C_{A}(s)$

$$= \lim_{s \to 0} s \frac{\Delta C_{A0}}{s} \frac{K_p}{(\tau s + 1)}$$

$$=K_{p}\Delta C_{A0}$$

Stability: Pole $s = \frac{-1}{\tau} < 0$

: stable

Frequency Response:

$$AR = |G(j\omega)| = \frac{K_p}{\sqrt{1 + \omega^2 \tau^2}}$$

$$\Phi = \angle G(j\omega) = \tan^{-1}(-\omega\tau)$$

Example 3.6 The tank with a drain has a continuous flow in and out. It has achieved initial steady state when a step decrease occurs to the flow in. Determine the level as a function of time.

Solve the linearized model using Laplace transforms

The dynamic model for a nonisothermal CSTR is derived in Appendix C. A specific example has the following transfer function.

$$\frac{T(s)}{F_c(s)} = \frac{(-6.07s - 45.83)}{(s^2 + 1.79s + 35.80)}$$

Determine the features in the table for this system.

- 1. System order
- 2. Final Value
- 3. Stability
- 4. Damping
- 5. Frequency response

Answer the following using the MATLAB program **S_LOOP**.

Using the transfer function derived in Example 4.9, determine the frequency response for $C_{A0} \rightarrow C_{A2}$. Check one point on the plot by hand calculation.

We often measure pressure for process monitoring and control. Explain three principles for pressure sensors, select one for P1 and explain your choice.

CHAPTER 4: MODELLING & ANALYSIS FOR PROCESS CONTROL

When I complete this chapter, I want to be able to do the following.

- Analytically solve linear dynamic models of first and second order
- Express dynamic models as transfer functions
- Predict important features of dynamic behavior from model <u>without solving</u>

Lot's of improvement, but we need some more study!

- Read the textbook
- Review the notes, especially learning goals and workshop
- Try out the self-study suggestions
- Naturally, we'll have an assignment!

LEARNING RESOURCES

- SITE PC-EDUCATION WEB
 - Instrumentation Notes
 - Interactive Learning Module (Chapter 4)
 - Tutorials (Chapter 14)
- Software Laboratory
 - S LOOP program
- Other textbooks on Process Control (see course outline)

SUGGESTIONS FOR SELF-STUDY

- 1. Why are variables expressed as deviation variables when we develop transfer functions?
- 2. Discuss the difference between a second order reaction and a second order dynamic model.
- 3. For a sine input to a process, is the output a sine for a
 - a. Linear plant?
 - b. Non-linear plant?
- 4. Is the amplitude ratio of a plant always equal to or greater than the steady-state gain?

SUGGESTIONS FOR SELF-STUDY

- 5. Calculate the frequency response for the model in Workshop 2 using S_LOOP. Discuss the results.
- 6. Decide whether a linearized model should be used for the fired heater for
 - a. A 3% increase in the fuel flow rate.
 - b. A 2% change in the feed flow rate.
 - c. Start up from ambient temperature.
 - d. Emergency stoppage of fuel flow to 0.0.

