

CHAPTER 5: TYPICAL PROCESS SYSTEMS

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

- Predict output for typical inputs for common dynamic systems
- Derive the dynamics for important structures of simple dynamic systems
- Recognize the strong effects on process dynamics caused by process structures

CHAPTER 5: TYPICAL PROCESS SYSTEMS


Outline of the lesson.

- Common simple dynamic systems
 - First order

-Second order

- Dead time

- (Non) Self-regulatory
- Important structures of simple systems
 - Series

- Parallel

- Recycle

- Staged

Workshop


SIMPLE PROCESS SYSTEMS: 1st ORDER

The basic equation is:

$$\tau \frac{d\mathbf{Y}(t)}{dt} + \mathbf{Y}(t) = \mathbf{K} \mathbf{X}(t)$$

$$K = s-s$$
 gain


 τ = time constant


Would this be easy/difficult to control?


SIMPLE PROCESS SYSTEMS: 1st ORDER


These are simple first order systems from several engineering disciplines.


FIGURE 5.2

First-order processes (E = voltage, z = position, k' = spring constant, and f = friction coefficient).

SIMPLE PROCESS SYSTEMS: 2nd ORDER

Would this be easy/difficult to control?

The basic equation is:


$$\tau^2 \frac{d^2 Y(t)}{dt^2} + 2\xi \tau \frac{dY(t)}{dt} + Y(t) = K X(t)$$


K = s-s gain , $\tau = time \ constant$, $\xi = damping \ factor$

overdamped

underdamped


SIMPLE PROCESS SYSTEMS: 2nd ORDER


These are simple second order systems from several engineering disciplines.


FIGURE 5.3

Second-order processes ($E = \text{voltage}, z = \text{position}, k' = \text{spring constant}, f = \text{friction coefficient}, h = \text{force}, m = \text{mass}, \tau_A = V/(F + Vk), \text{ and } \tau_B = V/F$).

SIMPLE PROCESS SYSTEMS: DEAD TIME


Plants have many inventories whose flows in and out do not depend on the inventory (when we apply no control or manual correction).

These systems are often termed "pure integrators" because they integrate the difference between in and out flows.


- Non-self-regulatory variables tend to "drift" far from desired values.
- We must control these variables.


Let's look ahead to when we apply control.


- The output from an element does not influence the input to the same element
- Common example is tanks in series with pumped flow between
- Block diagram as shown


- The output from an element does not influence the input to the same element
- Common example is tanks in series with pumped flow between
- Block diagram as shown


In general:
$$\frac{Y(s)}{X(s)} = \prod_{i=1}^{n} G_i(s)$$


In general:
$$\frac{Y(s)}{X(s)} = \prod_{i=1}^{n} G_i(s)$$

With each element a first order system:
$$\frac{Y(s)}{X(s)} = \prod_{i=1}^{n} \frac{K_i}{(\tau_i s + 1)}$$

NON-INTERACTING SERIES


$$\frac{Y(s)}{X(s)} = \prod_{i=1}^{n} G_i(s)$$


With each element a first order system:

$$\frac{Y(s)}{X(s)} = \prod_{i=1}^{n} \frac{K_i}{(\tau_i s + 1)}$$

- overall gain is product of gains
- no longer first order system
- slower than any single element


NON-INTERACTING SERIES


With each element a first order system with dead time:

$$\frac{Y(s)}{X(s)} = \prod_{i=1}^{n} \frac{K_i e^{-\theta_i s}}{(\tau_i s + 1)}$$


Guidelines on step response

- Sigmoidal ("S") shaped
- $t_{63\%} \approx \Sigma (\theta_i + \tau_i)$ [not rigorous!]
- $K = \Pi(K_i)$ [rigorous!]
- Usually, some "apparent dead time" occurs


Class Exercise: Sketch the step response for the system below.


Class Exercise: Sketch the step response for the system below.


Class Exercise: Sketch the step response for each of the systems below and compare the results.


Two plants can have different intermediate variables and have the same input-output behavior!


PARALLEL STRUCTURES result from more than one causal path between the input and output. This can be a flow split, but it can be from other process relationships.


Example process systems


Block diagram


PARALLEL STRUCTURES


If both elements are first order, the overall model is


Class exercise:

Derive this transfer function

$$\frac{Y(s)}{X(s)} = \frac{K_p(\tau_3 s + 1)}{(\tau_1 s + 1)(\tau_2 s + 1)}$$


PARALLEL STRUCTURES can experience complex dynamics. Parameter is the "zero" in the transfer function.


PARALLEL STRUCTURE

Class exercise: Explain the dynamics of the outlet temperature after a change to the flow ratio, with the total flow rate constant.


PARALLEL STRUCTURES: Explain the dynamics of the outlet temperature after a step change to the flow ratio.


PARALLEL STRUCTURE

Class exercise: Explain the dynamics of the outlet concentration after a step change to the solvent flow rate.


PARALLEL STRUCTURE


Class exercise: Explain the dynamics of the outlet concentration after a step change to the solvent flow rate.


RECYCLE STRUCTURES result from recovery of material and energy. They are essential for profitable operation, but they strongly affect dynamics.

Process example

Block diagram


RECYCLE STRUCTURES


$$\frac{T4(s)}{T0(s)} = \frac{G_R(s)G_{H1}(s)}{1 - G_R(s)G_{H2}(s)}$$

RECYCLE STRUCTURES

<u>Class exercise</u>: Determine the effect of recycle on the dynamics of a chemical reactor (faster or slower?).


- Exothermic reaction
- feed/effluent preheater


$$G_{H1}(s) = 0.40 ext{ } K/K$$


 $G_{H2}(s) = 0.30 ext{ } K/K$
 $G_{R}(s) = 3/(10s+1)$

<u>Class exercise</u>: Determine the effect of recycle on the dynamics of a chemical reactor (faster or slower?).


STAGED STRUCTURES


STAGED STRUCTURES


OVERVIEW OF PROCESS SYSTEMS

Even simple elements can yield complex dynamics when combined in typical process structures.


Four systems experienced an impulse input at t=2. Explain what you can learn about each system (dynamic model) from the figures below.


Using the guidelines in this chapter, sketch the response of the measured temperature below to a +5% step to the valve.

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

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

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


$$= \frac{1.0 \text{ K/K}}{10s+1}$$

(Time in seconds)

Sensors provide an estimate of the true process variable because the measurement is corrupted by errors.

- Discuss sources of noise in a measurement.
- Define the following terms for a sensor
 - Accuracy
 - Reproducibility
- Explain some process measurements needing (a) good accuracy and (b) good reproducibility
- Suggest an approach for operating a process when a key material property (composition, etc.) cannot be measured using an onstream analyzer.

We are designing the following reactor with recycle. We have two choices for the conversion in the reactor. Will the plant dynamics be affected by the selection?


CHAPTER 5: TYPICAL PROCESS SYSTEMS


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

- Predict output for typical inputs for common dynamic systems
- Derive the dynamics for important structures of simple dynamic systems
- Recognize the strong effects on process dynamics caused by process structures


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!

CHAPTER 5: LEARNING RESOURCES

SITE PC-EDUCATION WEB

- Instrumentation Notes
- Interactive Learning Module (Chapter 5)
- Tutorials (Chapter 5)
- Software Laboratory
 - S_LOOP program
- Textbook
 - Chapter 18 on level modelling and control
 - Appendix I on parallel structures

CHAPTER 5: SUGGESTIONS FOR SELF-STUDY

- 1. Extend textbook Figure 5.1 for new input functions (additional rows): impulse and ramp.
- 2. Determine which of the systems in textbook Figure 5.3 can be underdamped.
- 3. Explain the shape of the amplitude ratio as frequency increases for each system in textbook Figure 5.1.
- 4. Discuss the similarity/dissimilarity between self regulation and feedback.
- 5. Explain textbook Figure 5.5.
- 6. Discuss the similarity between recycle and feedback.

CHAPTER 5: SUGGESTIONS FOR SELF-STUDY

- 7. Discuss how the dynamics of the typical process elements and structures would affect our ability to control a process. Think about driving an automobile with each of the dynamics between the steering wheel and the direction that the auto travels.
- 8. Formulate one question in each of three categories (T/F, multiple choice, and modelling) with solution and exchange them with friends in your study group.