

- Determine the proper location and volume of liquid inventories in a process
- Determine the dynamics of typical level processes
- Tune level controllers for <u>two</u> typical control objectives

Outline of the lesson.

- Levels, where are they?
- Levels good and bad aspects
- Level dynamics
- Level tuning
- Determining inventory size

• How do inventories affect performance of the process containing the liquid?

Strongly

- Volume of chemical reactors, volume has strong effect on conversion
- Fast material degradation (reduce residence time)

Weakly

- Equilibrium stages, both phases must be present, but amount beyond minimum does not affect process
- Heat exchangers, must have contact with area

Insignificant

 Drums and tanks, no change to material properties

But these inventories have strong effects on the other processes influenced by the flows from these inventories

• What are ++ and -- for having liquid inventories?

POSITIVE ASPECTS

NEGATIVE ASPECTS

Conclusion: ??

What are ++ and -- for having liquid inventories?

POSITIVE ASPECTS

- Provide liquid to pumps
- Mixing to reduce effects of stream property disturbances
- Inventory enables flow out constant as flow in varies
- Required process principles, e.g.,
 - chemical reactors
 - heat exchangers

NEGATIVE ASPECTS

- Hazards large inventory
- Product quality degradation
- Space in plant
- Cost
 - Equipment costs
 - Material costs (inventory)

Conclusion: We use only the **minimum** liquid inventory needed to achieve the desired process performance.

To design control, we need to understand the

- process dynamics
- control objectives
- algorithm & tuning
- level sizing

Let's determine the dynamics for each of the designs

Level

Quick reminder of key property of dynamic process behavior

Self-regulatory

New steady state

F_{out} increases as level increases

Non-self-regulatory

$$A\frac{dL}{dt} = F_{in} - F_{out}$$

F_{out} does not depend on the level

Determine if each level is self-regulatory or not

control objectives

for level control

• The level

• The manipulated flow

Control objectives

1. Since the level in <u>unstable</u>, we must control it!

- 2. We have two different categories of objectives
- A. <u>Tight level control</u> for levels that strongly influence process performance (or are very small).
 - Level near set point, aggressive flow adjustments
- B. <u>Averaging level control</u> for drums and tanks, where smooth manipulation of flows will be beneficial to other units in the plant.
 - Level far from set point (but doesn't overflow), slower flow adjustments

To design control, we need to understand the

- process dynamics
- control objectives
- algorithm & tuning
- level sizing

Let's determine the algorithm & tuning for level control

- 1. Is the control in the figure
- a. feedback
- b. feedforward
- c. neither
- d. both
- 2. What makes control difficult?

- 1. Is the control in the figure
- a. feedback
- b. feedforward
- c. neither
- d. both
- 2. What makes control difficult?

Feedback: The flow out has a causal effect on the level.

Dead time makes feedback difficult, but we see that this process has negligible dead time!

Controller Tuning

Can we use the standard PI tuning approach shown in the schematic?

Determine a model using the process reaction curve experiment.

Determine the initial tuning constants from a correlation.

Apply and fine tune as needed.

The level process is unstable. Without control, it never reaches a new steady state

Cannot determine a model using the process reaction curve experiment.

Standard tuning charts are not applicable to a non-self-regulating level.

Cannot determine
the initial tuning
constants from
Ciancone (or ZieglerNichols step)
correlation.

Let's build a model of the process with the controller, i.e, the closed-loop system. We will ignore the fast sensor and valve dynamics.

Using block diagram algebra, we obtain

$$\frac{L(s)}{F_{in}(s)} = \frac{G_D(s)}{1 + G_C(s)G_P(s)}$$

With G_c(s) being either P-only of PI

For a non-self regulating level

$$G_P(s) = G_D(s) = \frac{1}{As}$$

$$\frac{L(s)}{F_{in}(s)} = \frac{\frac{1}{-K_C}}{\left(\frac{A}{-K_C}\right)s+1}$$

$$\frac{L(s)}{F_{in}(s)} = \frac{\left[\frac{T_I}{-K_C}\right]}{\tau^2 s^2 + 2\tau \xi s + 1}$$

$$\tau = \sqrt{\frac{AT_I}{-K_C}} \quad and \quad \xi = \frac{1}{2} \sqrt{\frac{T_I(-K_C)}{A}}$$

We substitute the appropriate models for each process and controller to obtain the following transfer function models, which we can <u>solve</u> <u>analytically</u> for a step disturbance!

Proportional-only control

$$F_{out}(t) = K_C [L_{SP} - L(t)] + I$$
$$G_C(s) = -K_C$$

Proportional-integral control

$$F_{out}(t) = K_C \left[(L_{SP} - L(t)) + \frac{1}{T_I} \int_0^t (L_{SP} - L(t')) dt' \right] + I$$

$$G_C(s) = -K_C \left[1 + \frac{1}{T_I s} \right]$$

P-only

$$F_{out}(t) = K_C [L_{SP} - L(t)] + I$$

• Disturbance step response

$$L'(t) = \Delta F_{in} \left(\frac{1}{-K_C} \right) \left[1 - e^{-t/\left(\frac{A}{-K_c}\right)} \right]$$

- Stable, first order
- Never underdamped
- Non-zero s-s offset

<u>PI</u>

$$F_{out}(t) = K_C \left[(L_{SP} - L(t)) + \frac{1}{T_I} \int_0^t (L_{SP} - L(t')) dt' \right] + I$$

• Disturbance step response

$$L'(t) = \left(\frac{\Delta F_{in}}{A}\right) \left[t e^{-t/\left(\frac{2A}{-K_c}\right)}\right]$$

- Stable, second order
- Underdamped when $\xi < 1$ (We want overdamped!)
- Zero s-s offset

P-only Tuning

Determine the expected maximum step disturbance size (ΔF_{max}) and calculate the K_c to give the maximum allowed change in the level (ΔL_{max}).

$$F_{out}(t) = K_C [L_{SP} - L(t)] + I$$

$$\mathbf{K}_{\mathbf{c}} = - (\Delta \mathbf{F}_{\mathbf{max}}) / (\Delta \mathbf{L}_{\mathbf{max}})$$

PI Tuning

- Determine the expected maximum step disturbance size (ΔF_{max}) and calculate the K_c and T_I to give the maximum allowed change in the level (ΔL_{max}).
- Set tuning so that damping coefficient, $\xi = 1$.

$$F_{out}(t) = K_C \left[(L_{SP} - L(t)) + \frac{1}{T_I} \int_0^t (L_{SP} - L(t')) dt' \right] + I$$

$$K_c = -0.736 (\Delta F_{max}) / (\Delta L_{max})$$
 $T_I = 4 (\xi^2) A / (-K_c)$

Let's use these results for <u>averaging</u> and <u>tight level</u> control.

P-only control: $K_c = -(\Delta F_{max})/(\Delta L_{max})$

PI Control: $K_c = -0.736 (\Delta F_{max})/(\Delta L_{max})$ $T_I = 4 (\xi^2) A/(-K_c)$

Averaging level control, $\Delta L_{max} \approx 40\%$ of maximum range

Tight level control, $\Delta L_{max} \approx 5\%$ of maximum range

How do we determine the proper vessel volume?

One key design goal: maintain the rate of change of the manipulated flow below a maximum when using averaging tuning. This "protects" the downstream units from fast disturbances.

$$V = \frac{1.84(\Delta F_{\text{max}})^2}{\left[\frac{dF_{out}}{dt}\right]_{\text{max}}}$$

The equation is based on a PI controller with the "averaging" tuning recommended in this chapter.

See Chapter 18 for derivation

Now, we understand control of a single level!

Process plants have many units in series. Inventory control behaves similar to a series of tanks. How should they be controlled?

"Feed push" with levels adjusting flows out

"Product pull" with levels adjusting flows in

For a series of levels, what is the importance of damping?

We see that flow variation <u>increases with</u> number of levels in series

- P-only control is not oscillatory
- PI (ξ =1) experiences overshoot
- PI (ξ =0.5) experiences large oscillations

We can have a liquid inventory that is <u>not controlled</u>, if the vessel is large enough. Let's look at an example.

The flow in involves batches of 24,000 m³ delivered over 12 hours, with a batch delivered every five days.

The flow out is the feed to the plant. It must be continuous and have a constant value.

The principles we have learned for liquid level control apply to solid and gas inventories as well.

- 1. Think of an example in a process plant in which we need to have an inventory of
 - a. (granular) solids
 - b. gas
- 2. Describe the storage equipment for each.
- 3. Select a sensor to measure the inventory for each
- 4. Determine whether the inventory is self-regulating or non-self-regulating.
- 5. Sketch the process with control.

Discuss how you determine the proper liquid inventories for the following unit operations.

1. Liquid on the shell side of a shell and tube heat exchanger.

2. Liquid on a distillation tray

Discuss how you determine the proper liquid inventories for the following unit operations.

3. Liquid in a flash drum

4. Liquid in a CSTR

Calculate the level tuning for the situation described below. Determine the tuning for tight and for averaging control.

$$V = 50 \text{ m}^3$$

$$A = 25 \text{ m}^2$$

$$F = 1.5 \text{ m}^3/\text{min}$$

$$\Delta F_{\text{max}} = 1.0 \text{ m}^3/\text{min}$$

For each tuning, what would be the maximum rate of change of the manipulated flow for a step disturbance of $\Delta F_{max} = 1.0 \text{ m}^3/\text{min}$?

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

- Determine the location and volume of liquid inventories in a process
- Determine the dynamics of various level processes
- Tune level controllers for both typical control objectives

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 18: LEARNING RESOURCES

SITE PC-EDUCATION WEB

- Instrumentation Notes Level sensors!
- Interactive Learning Module (Chapter 18)
- Tutorials (Chapter 18)
- The Textbook, naturally, for many more examples.
- An entire book on inventory control? Sure, it is an important issue in corporate-wide production management.

Nahmias, S., *Production and Operations Analysis*, McGraw-Hill Irwin, New York, 2001.

CHAPTER 18: SUGGESTIONS FOR SELF-STUDY

1. Storing hazardous materials increases the risk in case of an accident. Search the WEB for information on the incident at Bhopal, India. Discuss the effect of the storage volume of methyl isocyanate on the number of deaths. A good place to start is

http://www.unu.edu/unupress/unupbooks/uu21le/uu21le00.htm#Contents

- 2. You are designing a reflux drum for a distillation tower that operates at 10 atm. How does the cost of a carbon steel, horizontal drum depend on the volume?
- 3. Discuss how you would monitor the performance of averaging level control. Based on plant data, define rules for fine tuning the controller.

CHAPTER 18: SUGGESTIONS FOR SELF-STUDY

- 4. Inventories are provided for all essential materials.

 Discuss how you would determine the proper storage inventory for some key materials, such as
 - a. Blood for transfusions
 - b. Food, e.g., grains and rice
 - c. Water for a city
- 5. Describe the physical principles for sensors to measure the inventory of liquids, gases, and solids.