

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

- Understand the strengths and weaknesses of the three modes of the PID
- Determine the model of a feedback system using block diagram algebra
- Establish general properties of PID feedback from the closed-loop model

Outline of the lesson.

- General Features and history of PID
- Model of the Process and controller the Block Diagram
- The Three Modes with features
 - Proportional
 - Integral
 - Derivative
- Typical dynamic behavior

PROPERTIES THAT WE SEEK IN A CONTROLLER

- Good Performance feedback measures from Chapter 7
- Wide applicability adjustable parameters
- Timely calculations avoid convergence loops
- Switch to/from manual bumplessly
- Extensible enhanced easily

SOME BACKGROUND IN THE CONTROLLER

- Developed in the 1940's, remains workhorse of practice
- Not "optimal", based on good properties of each mode
- Programmed in digital control equipment
- ONE controlled variable (CV) and ONE manipulated variable (MV). Many PID's used in a plant.

Three "modes": Three ways of using the time-varying behavior of the measured variable

Closed-Loop Model: Before we learn about each calculation, we need to develop a general dynamic model for a closed-loop system - that is the process and the controller working as an integrated system.

This is an example; how can we generalize?

- What if we measured pressure, or flow, or ...?
- What if the process were different?
- What if the valve were different?

GENERAL CLOSED-LOOP MODEL BASED ON BLOCK DIAGRAM

Transfer functions

 $G_C(s) = controller$

 $G_{v}(s) = valve +$

 $G_{P}(s) = feedback process$

 $G_{S}(s) = sensor$

 $G_d(s) = disturbance process$

Variables

CV(s) = controlled variable

 $CV_m(s)$ = measured value of CV(s)

D(s) = disturbance

E(s) = error

MV(s) = manipulated variable

SP(s) = set point

Let's audit our understanding

- Where are the models for the transmission, and signal conversion?
- What is the difference between CV(s) and $CV_m(s)$?
- What is the difference between $G_p(s)$ and $G_d(s)$?
- How do we measure the variable whose line is indicated by the red circle?
- Which variables are determined by a person, which by computer?

Set point response

$$\frac{CV(s)}{SP(s)} = \frac{G_p(s)G_v(s)G_c(s)}{1 + G_p(s)G_v(s)G_c(s)G_s(s)}$$

Disturbance Response

$$\frac{CV(s)}{D(s)} = \frac{G_d(s)}{1 + G_p(s)G_v(s)G_c(s)G_s(s)}$$

- Which elements in the control system affect system stability?
- Which elements affect dynamic response?

THE PID CONTROLLER,

The Proportional Mode

"correction proportional to error."

Time domain: $MV(t) = K_c E(t) + I_p$

Transfer function:
$$G_C(s) = \frac{MV(s)}{E(s)} = K_C$$

 K_C = controller gain

How does this differ from the process gain, K_p?

THE PID CONTROLLER,

The Proportional Mode

"correction proportional to error."

Time domain: $MV(t) = K_c E(t) + I_p$

 $K_C = controller gain$

How does this differ from the process gain, K_p?

 K_p depends upon the process (e.g., reactor volume, flows, temperatures, etc.)

K_C is a number <u>we select</u>; it is used in the computer each time the controller equation is calculated

The Proportional Mode

Time domain:
$$MV(t) = K_c E(t) + I_p$$

THE PID CONTROLLER,

The Proportional Mode

Time domain:
$$MV(t) = K_c E(t) + I_p$$

THE PID CONTROLLER,

The Proportional Mode

Key feature of closed-loop performance with P-only

Final value after
$$CV(t)|_{t\to\infty} = \lim_{s\to 0} s \frac{\Delta D}{s} \frac{K_d}{1 + K_c K_p} = \frac{\Delta D}{1 + K_c K_p} \neq 0$$
 disturbance:

- We do not achieve zero offset; don't return to set point!
- How can we get very close by changing a controller parameter?
- Any possible problems with suggestion?

THE PID CONTROLLER,

The Proportional Mode

THE PID CONTROLLER, The Proportional Mode

THE PID CONTROLLER,

The Integral Mode

"The persistent mode"

Time domain:
$$MV(t) = \frac{K_c}{T_I} \int_0^t E(t')dt' + I_I$$

Transfer function:
$$G_C(s) = \frac{MV(s)}{E(s)} = \frac{K_C}{T_I} \frac{1}{s}$$

 T_I = controller integral time (in denominator)

THE PID CONTROLLER,

The Integral Mode

Time domain:
$$MV(t) = \frac{K_c}{T_I} \int_0^t E(t')dt' + I_I$$

Behavior when
$$E(t) = constant$$

THE PID CONTROLLER,

The Integral Mode

Key feature of closed-loop performance with I mode

Final value after disturbance:

$$CV(t)\Big|_{t\to\infty} = \lim_{s\to 0} s \frac{\Delta D}{s} \frac{K_d}{1 + \frac{K_c K_p}{sT_I}} = 0$$

- We achieve zero offset for a step disturbance; return to set point!
- Are there other scenarios where we do not?

THE PID CONTROLLER,

The Derivative Mode

"The predictive mode"

Time domain:
$$MV(t) = K_c T_D \frac{dE(t)}{dt} + I_D$$

Transfer function:
$$G_C(s) = \frac{MV(s)}{E(s)} = K_c T_d s$$

 T_D = controller derivative time

THE PID CONTROLLER,

The Derivative Mode

Key features using closed-loop dynamic model

Final value after disturbance:

$$CV(t)\Big|_{t\to\infty} = \lim_{s\to 0} s \frac{\Delta D}{s} \frac{K_d}{1 + K_c T_d s} = \Delta D K_d$$

We do not achieve zero offset; do not return to set point!

THE PID CONTROLLER,

The Derivative Mode

Time domain:
$$MV(t) = K_c T_D \frac{dE(t)}{dt} + I_D$$

- What would be the behavior of the manipulated variable when we enter a step change to the set point?
- How can we modify the algorithm to improve the performance?

THE PID CONTROLLER,

The Derivative Mode

Time domain:
$$MV(t) = K_c T_D \frac{dE(t)}{dt} + I_D$$

We do not want to take the derivative of the set point; therefore, we use only the CV when calculating the derivative mode.

Time domain:
$$MV(t) = -K_c T_D \frac{d CV(t)}{dt} + I_D$$

THE PID CONTROLLER

Let's combine the modes to formulate the PID Controller!

$$E(t) = SP(t) - CV(t)$$

$$MV(t) = K_c \left[E(t) + \frac{1}{T_I} \int_0^t E(t') dt' - T_d \frac{dCV}{dt} \right] + I$$

Please explain every term and symbol.

THE PID CONTROLLER

Let's combine the modes to formulate the PID Controller!

$$E(t) = SP(t) - CV(t)$$
 Error from set point

$$MV(t) = K_c \left[E(t) + \frac{1}{T_L} \int_0^t E(t') dt' - T_d \frac{dCV}{dt} \right] + I$$
proportional integral derivative
Constant (bias) for bumpless transfer

Let's apply the controller to the three-tank mixer (no rxn).

CV = concentration of A in effluent MV = valve % open of pure A stream **Notes:**

- 1) tanks are well mixed
- 2) liquid volumes are constant
- 3) sensor and valve dynamics are negligible
- 4) $F_A = K_v(v)$, with v = % opening
- 5) FS >> FA

Time

Time

Lookahead: We can apply many PID controllers when we have many variables to be controlled!

HOW DO WE EVALUATE THE DYNAMIC RESPONSE OF THE CLOSED-LOOP SYSTEM?

- In a few cases, we can do this analytically (See Example 8.5)
- In most cases, we must solve the equations numerically. At each time step, we integrate
 - The differential equations for the process
 - The differential equation for the controller
 - Any associated algebraic equations
- Many numerical methods are available
- "S_LOOP" does this from menu-driven input

- Model formulation: Develop the equations that describe the dynamic behavior of the three-tank mixer and PID controller.
- Numerical solution: Develop the equations that are solved at each time step for the simulated control system (process and controller).

- The PID controller is applied to the three-tank mixer. Prove that the PID controller with provide zero steady-state offset when the set point is changed in a step, ΔSP .
- The three-tank process is stable. If we add a controller, could the closed-loop system become unstable?

- Determine the engineering units for the controller tuning parameters in the system below.
- Explain how the initialization constant (I) is calculated. This is sometimes called the "bias".

The PID controller must be displayed on a computer console for the plant operator. Design a console display and define values that

- The operator needs to see to monitor the plant
- The operator can change to "run" the plant
- The engineer can change

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

- Understand the strengths and weaknesses of the three modes of the PID
- Determine the model of a feedback system using block diagram algebra
- Establish general properties of PID feedback from the closed-loop model

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 8: LEARNING RESOURCES

SITE PC-EDUCATION WEB

- Instrumentation Notes
- Interactive Learning Module (Chapter 8)
- Tutorials (Chapter 8)

CHAPTER 8: SUGGESTIONS FOR SELF-STUDY

- In your own words, explain each of the PID modes.
 Give at least one advantage and disadvantage for each.
- 2. Repeat the simulations for the three-tank mixer with PID control that are reported in these notes. You may use the MATLAB program "S_LOOP".
- 3. Select one of the processes modelled in Chapters 3 or 4. Add a PID controller to the numerical solution of the dynamic response in the MATLAB m-file.
- 4. Derive the transfer function for the PID controller.