

- Explain the performance goals that we seek to achieve via tuning.
- Apply a tuning procedure using the process reaction curve and tuning correlations.
- Further improve performance by fine tuning

Outline of the lesson.

- A trial and error approach why we don't use it
- Define the tuning problem
- Solve and develop correlations
- Apply correlations to examples
- Fine tune the personal touch

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

This chapter

Previous chapter

Later chapters

- How do we apply the same equation to many processes?
- How to achieve the dynamic performance that we desire? **TUNING!!!**

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

The adjustable parameters are called <u>tuning constants</u>. We can match the values to the process to affect the dynamic performance

Trial 1: unstable, lost \$25,000

Trial 2: too slow, lost \$3,000

Trial n:
OK, finally,
but took
way too
long!!

Yes, we can prepare good correlations!

Determine a model using the process reaction curve experiment.

Determine the initial tuning constants from a correlation.

Define the tuning problem

- 1. Process Dynamics
- 2. Measured variable
- 3. Model error
- 4. Input forcing
- 5. Controller
- 6. Performance measures

Apply and fine tune

Define the tuning problem

- 1. Process **Dynamics**
- 2. Measured variable
- 3. Model error
- 4. Input forcing
- 5. Controller
- 6. Performance measures

The PID controller will function successfully for the wide range of feedback process dynamics shown here.

DYNAMIC SIMULATION

Define the tuning problem

- 1. Process —— Dynamics
- 2. Measured variable
- 3. Model error
- 4. Input forcing
- 5. Controller
- 6. Performance measures

The PID controller will function successfully for the wide range of feedback process dynamics shown here.

DYNAMIC SIMULATION

1. Process Dynamics

- 2. Measured variable
- 3. Model error
- 4. Input forcing
- 5. Controller
- 6. Performance measures

The PID controller will function successfully for a wide range of feedback process dynamics

We will develop tuning correlations for these dynamics.

- Most commonly occurring
- Fit model using process reaction curve
- Other processes can be controlled with PID; need more trial and error

Define the tuning problem

- 1. Process **Dynamics**
- 2. Measured variable
- 3. Model error
- 4. Input forcing
- 5. Controller
- 6. Performance measures

Realistic situation: The measured variable will include the effects of sensor noise and higher frequency process disturbances.

Define the tuning problem

- 1. Process Dynamics
- 2. Measured variable
- 3. Model error
- 4. Input forcing
- 5. Controller
- 6. Performance measures

Realistic situation: The model does not represent the process exactly. We will assume that the model has \pm 25% errors in gain, time constant and dead time, for example:

Define the tuning problem

- 1. Process **Dynamics**
- 2. Measured variable
- 3. Model error
- 4. Input forcing
- 5. Controller
- 6. Performance measures

Realistic situation: Two typical inputs will be considered, changes in set point and disturbance. For correlations, step inputs, but controller will function for other inputs.

Define the tuning problem

- 1. Process Dynamics
- 2. Measured variable
- 3. Model error
- 4. Input forcing
- 5. Controller
- 6. Performance measures

Realistic situation: We will consider the <u>PID</u> controller, which is used for nearly all single-loop (1CV, 1MV) controllers.

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

Define the tuning problem

- 1. Process Dynamics
- 2. Measured variable
- 3. Model error
- 4. Input forcing
- 5. Controller
- 6. Performance measures

Our primary goal is to maintain the CV near the set point. Besides not wearing out the valve, why do we have goals for the MV?

Define the tuning problem

- 1. Process **Dynamics**
- 2. Measured variable
- 3. Model error
- 4. Input forcing
- 5. Controller
- 6. Performance measures

Our primary goal is to maintain the CV near the set point. Besides not wearing out the valve, why do we have goals for the MV?

Large, rapid changes to the fuel flow cause thermal stress that damages tubes.

Define the tuning problem

- 1. Process **Dynamics**
- 2. Measured variable
- 3. Model error
- 4. Input forcing
- 5. Controller
- 6. Performance measures

COMBINED DEFINITION OF TUNING PROBLEM FOR CORRELATION

- First order with dead time process model
- Noisy measurement signal
- ± 25% parameters errors between model/plant
- PID controller: determine K_c, T_I, T_d
- Minimize IAE with MV inside bound

We achieve the goals by adjusting Kc, TI and Td.

Details in chapter and Appendix E.

Process reaction curve

 Solve the tuning problem. Requires a computer program.

Apply, is the performance good?

COMBINED DEFINITION OF TUNING

- Noisy measurement signal
- ± 25% parameters errors between model/plant
- PID controller: determine K_c, T_I, T_d
- Minimize IAE with MV inside bound

$$Kp = 1$$

$$\theta = 5$$

$$\tau = 5$$

$$Kc = 0.74$$

$$TI = 7.5$$

$$Td = 0.90$$

The tuning is not the best for any individual case, but it is the best for the range of possible dynamics - it is <u>robust</u>!

Process reaction curve

Solve the tuning problem.

Requires a computer program.

COMBINED DEFINITION OF TUNING

- First order with dead time process model
- Noisy measurement signal
- ± 25% parameters errors between model/plant
- PID controller: determine K_c, T_I, T_d
- Minimize IAE with MV inside bound

$$Kp = 1$$

$$\theta = 5$$

$$\tau = 5$$

$$Kc = 0.74$$

$$TI = 7.5$$

$$Td = 0.90$$

We could solve each problem individually, but this would be too time consuming. We would like to develop a correlation based on many solutions.

$$\frac{CV(s)}{MV(s)} = \frac{K_c K_p \left(1 + \frac{1}{s'} (T_I / (\theta + \tau) + s' (T_d / (\theta + \tau)) \left(e^{-s'\theta / (\theta + \tau)}\right) + s' (\tau / (\theta + \tau))\right)}{1 + K_c K_p \left(1 + \frac{1}{s'} (T_I / (\theta + \tau) + s' (T_d / (\theta + \tau)) \left(e^{-s'\theta / (\theta + \tau)}\right) + s' (\tau / (\theta + \tau))\right)}$$

Dimensionless Tuning Constants

Independent variable

Recall that $[\tau/(\theta+\tau)] + [\theta/(\theta+\tau)] = 1$

Tuning Charts for PID Feedback Controllers

These were developed by summarizing a large number of case studies in these dimensionless charts?

(c)

Tuning Charts for PI Feedback Controllers

These were developed by summarizing a large number of case studies in these dimensionless charts?

Let's apply the tuning charts to the three-tank mixing process, which is not first order with dead time.

Process reaction curve

$$Kp = 0.039 \% A/\% open$$

$$\theta = 5.5 \text{ min}$$

$$\tau = 10.5 \text{ min}$$

Tuning from chart

$$TI = ??$$

$$Td = ??$$

Let's apply the tuning charts to the three-tank mixing process, which is not first order with dead time.

Process reaction curve

$$Kp = 0.039 \% A/\% open$$

 $\tau = 10.5 \text{ min}$

Tuning from chart

$$Kc = 1.2/0.039 = 30 \% open/%A$$

$$TI = 0.69(16) = 11 \text{ min}$$

$$Td = 0.05(16) = 0.80 \text{ min}$$

FINE TUNING: Process reaction curve and tuning charts provide a good method for tuning many (not all) PID loops. We need to learn how to fine tune loops to further improve performance based on current loop behavior - WHY?

- Some loops could have different performance objectives
- Some loops could have dynamics different from first order with dead time
- Could have been error in the process reaction curve, perhaps a disturbance occurred during the experiment.
- Plant dynamics can change due to changes in feed flow rate, reactor conversion, and so forth.

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

What is the effect of changing the controller gain on the control performance of a PID loop?

Let's do an experiment by changing Kc and monitoring the performance.

PID controller with Kc changing, TI = 10, Td = 0.

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

What is the effect of changing the integral time on the control performance of a PID loop?

Is the answer different from Kc? What is different?

FINE TUNING: Let's apply our understanding to build fine tuning guidelines.

Note: this is a step change to the set point - good for diagnosis!

Apply the fine tuning guidelines to the response below and suggest specific changes for improvement.

Apply the fine tuning guidelines to the response below and suggest specific changes for improvement.

Apply the guidelines to the response below and suggest specific changes for improvement.

Apply the guidelines to the response below and suggest specific changes for improvement.

Imagine that you are shipwrecked on an island and that you do not have your textbook or lecture notes! Naturally, you want to tune some PID controllers.

Review the tuning charts and develop some rough guidelines for tuning that you will remember for the rest of your life.

Tropical paradise but no textbook or internet connection.

The controller gain has been positive for the examples in the notes. Is K_c always greater than zero? In your answer, discuss the temperature control system in the picture below.

What are the units of the controller gain?

The data below is a <u>process reaction curve</u> for a process, plotted in deviation variables. Determine the tuning for a PID controller.

Diagnose the <u>closed-loop data</u> in the figure and suggest modifications, if necessary.

Even with the most careful experiments, you are able to determine the model parameters with $\pm 50\%$ uncertainty. Recommend initial tuning constant values for a PID controller.

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

- Explain the performance goals that we seek to achieve via tuning.
- Apply a tuning procedure using the process reaction curve and tuning correlations.
- Further improve performance by fine tuning

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 9: LEARNING RESOURCES

- SITE PC-EDUCATION WEB
 - Instrumentation Notes
 - Interactive Learning Module (Chapter 9)
 - Tutorials (Chapter 9)
- Search the WEB and find a "automatic PID tuning" software product. Prepare a critical review of the technique.

CHAPTER 9: SUGGESTIONS FOR SELF-STUDY

- 1. Find some process reaction curve plots in Chapters 3-5 and determine the tuning for PID and PI controllers using the tuning charts.
- 2. Using S_LOOP, repeat the simulation results for the three-tank mixer under PID control. Then determine the sensitivity to changes in tuning by changing K_C and T_I (one at a time, % changes from the basis case tuning); -50%, -10%, +50%. Discuss your results.
- 3. Using S_LOOP, add noise to the measurement in submenu 1, Kn = 0.05. Simulate with the original tuning and other values for Td. What happens to the performance?

CHAPTER 9: SUGGESTIONS FOR SELF-STUDY

- 4. Formulate questions similar to those in the Interactive Learning Modules, one each for Check Your Reading, Study Questions and Thought Questions.
- 5. In chapters 3-5, find examples of processes for which the tuning from the tuning charts would be (1) applicable and (2) not applicable.
- 6. On Monday, we tuned the three-tank mixer composition controller. On Friday, we anticipate reducing the feed flow rate by 50% (from 7 to 3.5 m³/min). When this occurs, should we change the tuning of the controller? If yes, which constants and by how much?

(Hint: Three-tank mixer model is in Example 7.2 on Page 223 of textbook.)