

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

Make PID work in practice!

- Select proper field instrumentation
- Use power of digital computation to validate and correct measurements
- Use & tune various industrial PID algorithms
- Improve performance of "simple" PID

Outline of the lesson.

- Select appropriate sensors and valves
- Determine the controller parameters for commercial systems
- Tuning methods for noise reduction
- Enhance the simple PID for shortcomings (windup, bumpless)

Let's look at all elements of the feedback loop

Select best physical principles and apply corrections

Process, could be far from control room

Account for idiosyncrasies of commercial algorithms

Does the air open or close the valve?

Input - Sensor and Precalculations

Sensors - We must "see" key variables to apply control

Please define the following terms

Accuracy =

Reproducibility =

Input - Sensor and Pre-calculations

Sensors - We must "see" key variables to apply control

Please define the following terms

Accuracy = Degree of conformity to a standard (or true) value when a sensor is operated under specified conditions.

Reproducibility = Closeness of agreement among repeated sensor outputs for the same process variable.

Input - Sensor and Pre-calculations

Discuss the accuracy and reproducibility in these cases

Input - Sensor and Pre-calculations

Sensor range - The values over which the sensor can record the process variable. We need to "cover" expected range, but typically, the sensor accuracy decreases with increasing sensor range.

Temperature: Usually, the normal operating range

Flow: Usually, 0.0 to the maximum expected flow

Pressure: Usually, the normal operating range

Level: 0 - 100% (not meters, don't have to memorize the height of every vessel)

Input - Sensor and Pre-calculations

Input - Sensor and Pre-calculations

Input - Sensor and Pre-calculations

Noise: We think of noise as the non-repeatable component of the measurement.

Causes: Electrical interference, imperfect mixing, turbulence, ...

Input - Sensor and Pre-calculations

[Values are typical for chemical processes, but vary over a wide range]

Noise goes "around and around" in the feedback loop!

The filter is in the <u>feedback loop</u>. What do we conclude about the favorable filter dynamics?

Frequency, ω

Input - Sensor and Pre-calculations

In the process industries, we typically use a first order system for the filter; $G_f(s) = 1.0/(\tau s+1) = CV_f(s)/CV_m(s)$.

"Anti-Aliasing" filter

$$G_{f1}(s) = 1.0/(\tau_{f1}s+1)$$

- Time constant is small, e.g., few tenths of a second
- Usually part of commercial control equipment

Digital Filter

$$G_{f2}(s) = 1.0/(\tau_{f2}s+1)$$

- Built by engineer for each application
- Time constant is small, e.g., few tenths of a second

Input - Sensor and Pre-calculations

Guidelines to reduce the effects of noise on feedback

- 1. Reduce the derivative time (often to 0.0)
- 2. Set filter time constant small compared to feedback dynamics, $\tau_{f2} < 0.05 \; (\theta + \tau)$
- 3. Set filter time constant large compared to disturbance frequency, $\tau_{f2} < 5/\omega_n$ [but do not violate 2 above]

Feedback Controller - P, I and D

Continuous PID

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

Digital PID

$$MV_N = K_c \left[E_N + \frac{\Delta t}{T_I} \sum_{i=1}^N E_i - \frac{T_d}{\Delta t} (CV_N - CV_{N-1}) \right] + I$$

$$\Delta MV_N = K_c \left[E_N - E_{N-1} + \frac{(\Delta t)}{T_I} E_N - \frac{T_d}{\Delta t} (CV_N - 2CV_{N-1} + CV_{N-2}) \right]$$

$$MV_N = MV_{N-1} + \Delta MV_N$$

Feedback Controller - P, I and D

Error - Let's remember that two conventions are common.

$$E = SP - CV$$

$$\mathbf{E} = \mathbf{CV} - \mathbf{SP}$$

This is just a simple convention that we must learn.
But, if we get it wrong, the controller will be unstable!

Feedback Controller - P, I and D

<u>Controller sense</u> - In most systems, the controller gain (K_c) is <u>ALWAYS</u> positive. Therefore, we need a way to determine the controller sign. This is the controller "sense".

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

K _{sense}	Convention A	Convention B
+1	Direct acting	Increase/increase
-1	Reverse acting	Increase/decrease

Feedback Controller - P, I and D

Proportional - The proportional mode can be formulated with various engineering units. Several common methods are used in commercial systems. They do not change the performance of the controller.

Scaled variables - Many digital (and all analog) systems represent variables in scaled (dimensionless) form.

$$CV_{scaled} = \frac{CV - CV_{\min}}{CV_{\max} - CV_{\min}} = \frac{CV - CV_{\min}}{CV_{range}} \qquad MV_{scaled} = \frac{MV - MV_{\min}}{MV_{\max} - MV_{\min}} = \frac{MV - MV_{\min}}{MV_{range}}$$

$$E_{scaled} = \frac{(SP - SP_{\min}) - (CV - CV_{\min})}{CV_{\max} - CV_{\min}} = \frac{E}{CV_{range}}$$

Feedback Controller - P, I and D

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

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

$$(K_c)_s = K_c \left[\frac{CV_r}{MV_r} \right]$$

 $(K_c)_s = K_c \left[\frac{CV_r}{MV_r} \right]$ This is the <u>scaled proportional</u> gain. In some software, the engineer must input (K_c)_s.

Feedback Controller - P, I and D

$$\frac{MV(t)}{MV_r} = \left[\frac{100}{PB}\right] \left[\frac{E(t)}{CV_r'} + \frac{1}{T_I} \int_0^t \frac{E(t')}{CV_r} dt' - T_d \frac{d CV(t)}{dt} \right] + I$$

$$(K_c)_s = \frac{100}{PB}$$

This is the **Proportional Band**. In some software, the engineer must input PB.

Feedback Controller - P, I and D

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

$$T_R = \frac{1}{T_I}$$

This is the Reset Time. In some software, the engineer must input T_R .

Feedback Controller - P, I and D

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

Reset Windup - The integral is persistent, it doesn't stop until the error is zero. But, if the final element (valve) has reached its maximum or minimum, the integral should "stop"; if it doesn't, the calculated value could increase in magnitude towards infinity.

This is called reset windup and must be prevented.

Feedback Controller - P, I and D

Behavior without anti-reset-windup: The controller output continues to change (winds up). It takes some time to return to a value where the controller output affects the valve.

Windup. The controller output exceeds the range of the valve movement.

Behavior with anti-reset-windup: The controller output stops at the boundary (doesn't wind up). The increase in the controller output immediately affects the valve when needed

No windup!

Feedback Controller - P, I and D

Anti-reset-windup - Several approaches are used. One simple approach is demonstrated here.

$$\Delta MV_N = K_c \left[E_N - E_{N-1} + \frac{(\Delta t)}{T_I} E_N - \frac{T_d}{\Delta t} (CV_N - 2CV_{N-1} + CV_{N-2}) \right]$$

$$MV_N = MV_{N-1} + \Delta MV_N$$

$$MV_N \leq MV_{\text{max}}$$

$$MV_N \geq MV_{\text{min}}$$
Anti-reset-windup modification

 MV_N is implemented and stored for use as MV_{N-1} during the next iteration

Feedback Controller - P, I and D

Derivative Filter - If we filter the measurement, we "slow" all controller modes. An option exists to filter only the derivative mode.

$$\frac{T_d s}{\alpha T_d s + 1}$$

α usually is specified as 0.1, which gives a filter of 10% of the derivative time.

Output processing

Bumpless transfer - When the controller is switched from manual (off) to automatic (on), the final element (valve) should start from its initial value.

Special calculation for initialization

$$\begin{cases} IF \quad N=1 \\ MV_N = \textbf{Current output to final element} \\ \Delta \textbf{MV}_N = 0 \\ E_N = SP_N - CV_N; \quad CV_{N-1} = CV_N \\ \textbf{ELSE} \\ E_{N-1} = E_N \\ E_N = SP_N - CV_N \\ \Delta MV_N = K_c \Bigg[E_N - E_{N-1} + \frac{(\Delta t)}{T_I} E_N - \frac{T_d}{\Delta t} (CV_N - 2CV_{N-1} + CV_{N-2}) \Bigg] \\ END \\ MV_N = MV_{N-1} + \Delta MV_N; \quad CV_{N-2} = CV_{N-1}; \quad CV_{N-1} = CV_N \\ MV_N \leq MV_{max} \\ MV_N \geq MV_{min} \end{cases}$$

Output processing

Output processing

Failure position - This is selected based on safety. Remember that we must know the failure position to understand sign of the controller gain.

Output processing

Failure position - This is selected based on safety.

Process, could be far from control room

You and a few friends started a company to design a new digital control system. The company has decided to provide anti-reset-windup using the "external feedback" method.

You have volunteered to provide "pseudo-code" for the PID and external feedback calculation.

You wonder why the first order filter is used often in process control. So, you perform the following investigation.

- Determine the transfer function for a 4th order filter, with four equal time constants.
- Calculate the frequency response for the fourth order filter.
- Identify advantages and disadvantages with respect to a 1st order filter.
- Decide which is generally best for feedback control.

Sensors - Select one sensor for flow (F), temperature (T), Pressure (P) and level (L). For each

- Estimate the accuracy and reproducibility
- Discuss several reasons for sensor errors
- For each reason for inaccuracy, suggest an method for reducing the inaccuracy, which could involve installation, calibration, other sensor principle, or other action.

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

- Select appropriate sensors and valves
- Determine the controller parameters for commercial systems
- Tune methods for noise reduction
- Enhance the simple PID for shortcomings (windup, bumpless)

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!

- SITE PC-EDUCATION WEB
 - Instrumentation Notes EVERYTHING!
 - Interactive Learning Module (Chapter 12)
 - Tutorials (Chapter 12)
- The Textbook, naturally, for many more examples.

CHAPTER 12: SUGGESTIONS FOR SELF-STUDY

- 1. Determine the accuracy for two common sensors measuring each of the following; flow, temperature pressure and level.
- 2. For two common control valve bodies, determine the admissible fluid characteristics and summarize the +/- in selection criteria.
- 3. Search the WWW to locate suppliers of flow sensors. Find a specification sheet for an orifice meter and discuss how you would determine the information when designing a plant.

CHAPTER 18: SUGGESTIONS FOR SELF-STUDY

- 4. Search the WWW to locate suppliers of control valves. Find a specification sheet for a globe valve with diaphragm actuator and discuss how you would determine the information when designing a plant.
- 5. Locate the book "What Went Wrong" by Trevor Kletz. Skim the cases in the book to find one in which a sensor error lead to a hazardous condition. What was recommended to prevent this situation from reoccurring?
- 6. Search the WWW for digital instrumentation and communication (check "fieldbus"). Determine the enhanced features provided when the following have digital calculations; sensor and valve (positioner).