

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

- Define the control problem
- Evaluate if desired performance is possible; if not, modify process
- Select instrumentation
- Design loop pairing for control
- Provide sensors for process monitoring

THE CONTROL DESIGN PROCEDURE

- Define the control problem (challenge)
- Evaluate/achieve operability
 - Degrees of freedom
 - Controllability
 - Operating Window
- Process dynamics for good performance
- Loop pairing
- Control for safety
- Monitoring and diagnosis

Design is a goal-oriented task. We must determine the goals before we start to design.

This is consistent with the <u>problem solving methods</u> used widely in engineering education.

- Woods, Donald, *Problem Based Learning: How to Gain the Most from PBL*, Griffin Printing, Hamilton, Ontario, 1994.
- Fogler, H. Scott and Steve LeBlanc, *Strategies for Creative Problem Solving*, Prentice Hall PTR, Upper Saddle River, 1995.

We will use the **Control Design Form** to summarize the problem definition.

Control Design Form 3. Equipment protection 4. Smooth operation **Objectives** 5. Product quality 6. Profit Measurements Manipulated variables **Constraints Disturbances Dynamic responses** Additional considerations

diagnosis

fluid

1. Safety **WORKSHOP:** Define at least one for each category. But, do not design the 2. Environmental controls (yet)! protection

Vapor product

1. Safety

Maintain vessel pressure below 1200 kPa

2. Environmental protection

Prevent release of hydrocarbons to the atmosphere

3. Equipment protection

Ensure that liquid flows through the pump

4. Smooth operation

When possible, make slow adjustments to liquid product product flow rate

5. Product quality

Maintain the liquid product at 10 ± 1 mole% L. Key.

6. Profit

Maximize the use of the expensive steam for heating

7. Monitoring and diagnosis

Provide alarms for immediate attention by operating personnel

value at $\sim 70\%$ of its maximum range.

T6

FINAL ELEMENTS

- Capacity
- Precision
- Range
- Characteristic
- Failure position
- **Dynamics**
- Reliability
- Cost

WORKSHOP:

P1

- · Define failure position (as best possible, without the remainder of plant design).
- Select the body for a valve

Vapor

product

T5 T2 T5 L1 T3 F3 Liquid

Globe valve for clean fluid with moderate pressure loss acceptable.

The maximum flow should occur near 100% valve opening. Remember to consider all operating conditions!

T4

L. Key

product

A1

CONSTRAINTS

- Safety
- Operating range of equipment
- Equipment protection

T1

F1

F2

- Short term
- Long term
- Product quality

Process fluid

THE CONTROL DESIGN PROCEDURE

Define the control problem (challenge)

- Evaluate/achieve operability
 - Degrees of freedom
 - Controllability
 - Operating Window
- Process dynamics for good performance
- Loop pairing
- Control for safety
- Monitoring and diagnosis

DYNAMIC MODELS

- Fundamental modelling
- Empirical identification

DYNAMIC MODELS

- Fundamental modelling
- Empirical identification

- Determining controllability
- Estimating operating windows
- Pairing loops
- Tuning controllers

PROCESS OPERABILITY

- Degrees of freedom
- Controllability

Manipulated

Disturbances

variables

variables

Operating Window

Is control possible given the manipulated and control variables?

If not, the process (or objectives) must be changed

Outputs

Inputs

Controlled variables, related to control objectives

Majority of variables remain unmeasured

DEGRESS OF FREEDOM

QUICK REVIEW: The system is has sufficient degrees of freedom if

of manipulated variables \geq # of controlled variables

CONTROLLABILITY

QUICK REVIEW: Controllability ensures that the selected controlled variables can be changed to desired values

The system is controllable if

Det
$$[K_p] \neq 0$$

CONTROLLABILITY

QUICK REVIEW: Controllability ensures that the selected controlled variables can be changed to desired values

Why might we come to an incorrect result from qualitative analysis?

Some seemingly independent variables are "linked" through

- material balance
- energy balance
- equilibrium
- reaction stoichiometry

OPERATING WINDOW

QUICK REVIEW: This is the "reachable" region of steady-state values as disturbances occur and set points are changed.

- Covers a wide range linear models not usually adequate
- Sometimes called the feasible region
- Usually plotted in one of the forms sketched below

Constant set points

Disturbance 1

Set point 2

DEGRESS OF FREEDOM

DEGRESS OF FREEDOM

CONTROLLABILITY

- Which variables do we want to control?
- Can we control these with the valves shown?

Let's select:

F1 production rate

feed **T6** vaporization

A1 product quality

P safety

L liquid to pump

Vapor product

v5

CONTROLLABILITY

• Can we control these with the valves shown, i.e., is the system controllable?

Let's select:

F1 production rate

T6 feed vaporization

A1 product quality

P safety

L liquid to pump

$$\begin{bmatrix} F1 \\ T6 \\ A1 \\ P1 \\ dL/dt \end{bmatrix} = \begin{bmatrix} 0 & 0 & 2.0 & 0 & 0 \\ .0708 & .85 & -.44 & 0 & -.19 \\ -.00917 & -.11 & -.44 & 0 & .043 \\ .567 & 6.80 & 1.39 & 0 & -5.36 \\ -.0113 & -.136 & .31 & -.179 & -.0265 \end{bmatrix} \begin{bmatrix} v1 \\ v2 \\ v3 \\ v4 \\ v5 \end{bmatrix}$$

CONTROLLABILITY

Can we control these with the valves shown, i.e., is the system controllable?

The effects of v1 and v2 are identical, within a constant. Therefore, the <u>five CVs</u> <u>cannot be independently affected by the five valves.</u>

Let's select:

F1 production rate

T6 feed vaporization

A1 product quality

P safety

L liquid to pump

Det
$$[K_P] = 10^{-7}$$

CONTROLLABILITY

The effects of v1 and v2 are identical, within a constant. Therefore, the five CVs cannot be independently affected by the five valves.

Let's select:

F1 production rate

T6 feed vaporization

A1 product quality

P safety

L liquid to pump

Both v1 and v2 affect CVs of interest through T6. This is a contraction that reduces the controllability.

CONTROLLABILITY

• Can we control these with the valves shown, i.e., is the system controllable?

The effects of v1 and v2 are identical, within a constant. Here, we remove v1 (arbitrarily).

Yes, controllable!

Let's select:

F1 production rate

T6 feed vaporization

A1 product quality

P safety

L liquid to pump

$$\begin{bmatrix} F1 \\ A1 \\ P1 \\ dL/dt \end{bmatrix} = \begin{bmatrix} 0 & 2.0 & 0 & 0 \\ & & & \\ & -.11 & -.44 & 0 & .043 \\ & 6.80 & 1.39 & 0 & -5.36 \\ & & -.136 & .31 & -.179 & -.0265 \end{bmatrix} \begin{bmatrix} v2 \\ v3 \\ v4 \\ v5 \end{bmatrix}$$

Det
$$[K_p] = 10^{-1} \neq 0$$

OPERATING WINDOW

OPERATING WINDOW

THE CONTROL DESIGN PROCEDURE

Define the control problem (challenge)

Evaluate/achieve operability

- Degrees of freedom
- Controllability
- Operating Window
- Process dynamics for good performance
- Loop pairing
- Control for safety
- Monitoring and diagnosis

DYNAMICS FOR GOOD PERFORMANCE

- The importance of disturbance dynamics
 - Large time constants decrease the effect of the disturbance on the controller variable
 - Dead time has no effect
- The importance of feedback dynamics
 - Large dead times and time constants are bad!!
- The importance of the disturbance frequency
 - Low frequencies are easy to control. Critical frequency cannot be controlled.

THE CONTROL DESIGN PROCEDURE

Define the control problem (challenge)

Evaluate/achieve operability

- Degrees of freedom
- Controllability
- Operating Window
- Process dynamics for good performance

- Loop pairing
- Control for safety
- Monitoring and diagnosis

LOOP PAIRING QUALITATIVE GUIDELINES

- CV_i MV_j pairing that has strong effect (large K_p)
- CV_i MV_i pairing that has fast dynamics
- CV_i MV_j pairing that has large range (MV min to max)
- CV_i MV_j pairing with causal relationship that is independent of other loops
- Adjust MV_j that has lowest cost; keep high cost MV near zero

Often, these guidelines cannot all be satisfied. In some cases, they must be violated to achieve good performance. See the next slide for quantitative metrics for control design.

REQUIRED: DOF, Controllability, Operating Window

HIGHLY DESIRED

- <u>Integrity</u> Performance is "acceptable after one or more controllers become inactive (RGA)
- Control performance
 - CVs achieve zero offset and low deviations from SP
 - MVs have acceptable dynamic variability
- Robustness Performance (not just stability) is achieved for a range of plant dynamics
- Range Strong effect to compensate large disturbances

Let's evaluate the Relative Gain Array, which can be used to evaluate integrity.

	v2	v3	v4	<i>v</i> 5
F1	0	1	0	0
A1	1.83	0	0	83
<i>P</i> 1	83	0	0	1.83
dL1/dt	0	0	1	0

THE CONTROL DESIGN PROCEDURE

Define the control problem (challenge)

Evaluate/achieve operability

- Degrees of freedom
- Controllability
- Operating Window
- Process dynamics for good performance

- Loop pairing
- Control for safety
- Monitoring and diagnosis

CONTROL FOR SAFETY

EMERGENCY RESPONSE

Strength in Reserve

- <u>BPCT</u> Basic process control
- Alarms draw attention
- SIS Safety interlock system to stop/start equipment
- Relief Prevent excessive pressure
- <u>Containment</u> Prevent materials from reaching community or environment

See extra lecture on "Control for Safety"

THE CONTROL DESIGN PROCEDURE

Define the control problem (challenge)

Evaluate/achieve operability

- Degrees of freedom
- Controllability
- Operating Window
- Process dynamics for good performance
- Loop pairing
- Control for safety
- Monitoring and diagnosis

<u>People monitor and diagnose</u> the plant and control system. They are responsible for intervening quickly when needed and for planning non-critical maintenance corrections.

centralized control center.

LOCAL INSTRUMENTATION

Local manipulated variables are needed for start-up, shutdown, and actions taken infrequently.

Local displays are needed by plant operators when working at the process equipment, e.g., starting a pump or opening a manual by-pass.

They are also used for longer-term monitoring of slow changes, when shift or daily measurements are OK.

SHORT-TERM DATA ANALYSIS

The centralized control room provides information on the integrated plant.

- Trouble shooting
- product quality
- production control

Information must be presented in a <u>easily</u> <u>understood manner</u>, graphically in context with process schematics.

Mainly used by plant operators.

LONGER-TERM DATA ANALYSIS

The centralized control room provides information on the integrated plant.

- Process performance (energy/kg of product)
- Equipment performance (compressor efficiency, heat exchanger fouling, etc.)

Information must be in a format that can be used by other programs.

Mainly used by engineers.

THE CONTROL DESIGN PROCEDURE

Define the control problem (challenge)

Evaluate/achieve operability

- Degrees of freedom
- Controllability
- Operating Window
- Process dynamics for good performance
- Loop pairing
- Control for safety
- Monitoring and diagnosis

Response of design to a step change in feed composition

Determine the operating window for the three-tank mixer. Plot the set point of effluent concentration and the feed flow. Base case data is summarized in the figure and further information is available in Example 7.2.

Discuss how the concepts of partial control were used in design controls for the flash process. (Note, safety elements not shown on diagram.) See Chapter 24 for partial control.

Give a process example for a situation in which each of the factors below affect the controllability of a process. See lecture slides for Chapter 20 as a refresher.

Some seemingly independent variables are "linked" through

- material balance
- energy balance
- equilibrium
- reaction stoichiometry

by beam

Develop a control design form for the fired heater in the figure.

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

- Define the control problem
- Evaluate if desired performance is possible; if not, modify process
- Select instrumentation
- Design loop pairing for control
- Provide sensors for process monitoring

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 24: LEARNING RESOURCES

SITE PC-EDUCATION WEB

- Textbook, Chapter 24
- Interactive Learning Module (Chapter 2)
- Tutorials (Chapter 24)

- Other views of control design
 - Luyben, W., Tyreus, B. and Luyben, M., *Plantwide Process Control*, McGraw-Hill, New York, 1999

CHAPTER 24: SUGGESTIONS FOR SELF-STUDY

- 1. Compare the control design procedure presented here with the design procedure that you learned in your process design course.
- 2. Discuss how you could evaluate the steady-state controllability of a process using a flowsheeting program (such as ASPEN, HYSYS, or PROII).
- 3. Review the bonus lecture slides for Control for Safety. Apply the safety principles to the fired heater example in Workshop 4.

CHAPTER 24: SUGGESTIONS FOR SELF-STUDY

- 4. Search the WWW for information on the control design for a process of interest to you.
 - Separation (distillation, membrane, settling)
 - Chemical Reactor
 - Biological reactor (waste water treating or pasteurization)
 - Rotating equipment (pump or compressor)
 - Heat exchanger
 - Flow and pressure system
 - Combustion system