

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

- Understand why many applications of process control require variable structure
- Implement a design using more than one valve in a "control loop"
- Implement a design using more than one controlled variable in a "control loop"

Outline of the lesson.

- Reasons for variable structure
- Split range control
- Signal select control
- Applications for constraint control
- Workshop

Sometimes, the control objectives cannot be achieved with a strict pairing of one sensor/controller/valve. We need the flexibility to change the pairing automatically, as part of the control system.

Sometimes, the control objectives cannot be achieved with a strict pairing of one sensor/controller/valve. We need the flexibility to change the pairing automatically, as part of the control system.

In this chapter, we will learn methods that are easily applied

- Retain the PID (or IMC) single-loop controller
- Use the same tuning approaches

This advantage is gained by accepting the following limitations

One controller - many valves

Many controllers - one valve

We often manipulate several variables to achieve our objectives.

For example, to achieve a comfortable temperature in a room.

heating

Split range enables one controller to adjust more that one final element. We will introduce this through a process example, purchase and distribution of fuel gases.

We chose to control <u>pressure</u>.

Measured variable

Pressure which is constant when flows in and out are the same.

Manipulated variable

Either valve has causal relationship and fast dynamics

Disturbances

Changes in consumption rate

We chose to adjust both valves!

Manipulating two valves gives more flexibility, but how does it work?

First, if we adjust two valves, on what basis can we decide which valve to open first?

We chose to adjust both valves!

Manipulating two valves gives more flexibility, but how does it work?

First, if we adjust two valves, on what basis can we decide which valve to open first?

Hint:

We will have a <u>ranking</u> for use of valves. This priority ranking will <u>not change</u>.

We have determined that fuel A is less expensive than fuel B.

We will have a <u>ranking</u> for use of valves. This priority ranking will <u>not change</u>.

We have determined that fuel A is less expensive than fuel B.

Our strategy is to use only fuel A unless we must use B (when fuel valve A is completely open).

How?

Split range: The valves are calibrated to respond as shown in the figure

Dynamic response of the split range control system to two step increases in fuel consumption.

Split range: The closed-loop system (characteristic equation) changes when the valve being adjusted changes. This affects stability and performance.

Split range: The closed-loop system (characteristic equation) changes when the valve being adjusted changes. This affects stability and performance.

Value of MV	Characteristic equation
0 - 50%	$1 + G_{PA}(s)G_{vA}(s)G_C(s)G_S(s)$
50 - 100%	$1 + G_{PB}(s)G_{vB}(s)G_C(s)G_S(s)$

Split range: The closed-loop system (characteristic equation) changes when the valve being adjusted changes. This affects stability and performance.

Value of MV

0 - 50%

50 - 100%

Characteristic equation

 $1 + G_{PA}(s)G_{vA}(s)G_C(s)G_S(s)$

$$1 + G_{PB}(s)G_{vB}(s)G_C(s)G_S(s)$$

May have to adjust tuning when the adjusted valve changes.

Split range is used widely in practice to provide flexibility, retain simple technology and employ simple calculations.

SPLIT RANGE DESIGN CRITERIA

- 1. There is one controller and more than one final element.
- 2. There is a causal relationship between each final element and the controlled variable.
- 3. The proper order for adjusting the final element adheres to a fixed priority ranking.

We often try to achieve many objectives when manipulating one final element.

For example, when we are driving and adjusting our speed.

Now, we will address the other method, split range. Again, we consider a process example.

Signal select is used widely in practice to provide flexibility, retain simple technology and employ simple calculations.

SIGNAL SELECT DESIGN CRITERIA

- 1. There is one manipulated variable and more than one final element.
- 2. There is a causal relationship between the manipulated variable and each controlled variable.
- 3. There is a feasible operating point that satisfies the control objectives.

CONSTRAINT CONTROL

Signal select and split range are often used for achieving constraint control. Often, good plant operation occurs when some of the manipulated and/or controlled variables are near their limiting values (constraints).

For example, let's consider the ethylene plant. We would like to maximize the feed rate (production), but many possible constraints exist.

How do we do this?

CONSTRAINT CONTROL

CONSTRAINT CONTROL

Other methods are sometimes used for achieving constraint control. Often, good plant operation occurs when some of the manipulated and/or controlled variables are near their limiting values (constraints).

For example, let's consider the CSTR. We would like to maximize the feed rate (production), but we must always control the temperature.

How do we do this?

CONSTRAINT CONTROL

We would like to maximize the feed rate (production), but we must always control the temperature.

VC = "valve position"
controller using
feedback principle
and PI algorithm

This design achieves the maximum feed flow rate consistent with being able to control the temperature.

Potential issues with variable structure control designs

1. The integral mode for controller not "selected" will windup.

Every algorithm must have anti-reset-windup protection. This must also provide smooth transitions between selected variables.

2. The control system for a valve position controller can become unstable if a different controller is placed in manual (off) status.

The control design should have an "interlock" that places other controllers (that would become unstable) in manual when the operator places a controller in manual.

For example, in the previous example if TC is placed in manual, VC must be placed in manual at the same time.

Potential issues with variable structure control designs

3. Noise can reduce the effectiveness of signal selects.

The effects of noise can be reduced by (1) removing a derivative mode, (2) filtering the signal, and (3) reducing the controller gain as the controller deviates from its set point on the "safe side".

4. For signal select, the operator does not immediately know how to adjust the valve manually.

An "auto-manual station" should be placed after the signal select.

Design controls to maintain the level within limits and to minimize the flow to waste.

Design controls to control the level and the feed to unit 2 while minimizing the heating and cooling associated with the storage tank.

Describe examples in everyday life when you

- Employ signal selects
- Employ split range

Design controls for the situation in which the least expensive manipulated variable has a substantially slower response, as in the figure where fuel A is evaporated.

Design two control approaches for the packed bed reactor. The feed is preheated. The goal is to maximize the conversion in the reactor, but no temperature should exceed its maximum limit.

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

- Understand why many applications of process control require variable structure
- Implement a design using more than one valve in a "control loop"
- Implement a design using more than one controlled variable in a "control loop"

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 22: Learning Resources

- SITE PC-EDUCATION WEB
 - Interactive Learning Module (Chapter 22)

The Textbook, naturally, for many more examples.

CHAPTER 22: Suggestions for self-study

- Evaluate additional examples of variable structure control given in Shinskey, F.G., Controlling Multivariable Processes, ISA, Research Triangle Park, NC, 1981.
- 2. Program the controllers and additional logic for the CSTR signal select control example in the lecture and textbook.
- 3. Design a modified split range control implementation in which different signals with different values are sent to the two valves for the fuel gas pressure control example in the lecture and textbook.