

Table of Contents for the 2nd Edition of
Process Dynamics & Control

By

Dale E. Seborg, Thomas F. Edgar, and Duncan A. Mellichamp

PART ONE: INTRODUCTION TO PROCESS CONTROL

1. Introduction to Process Control

- 1.1 Representative Process Control Problems
- 1.2 Illustrative Example
- 1.3 Classification of Process Control Strategies
- 1.4 A More Complicated Example--A Distillation Column
- 1.5 The Hierarchy of Process Control Activities
- 1.6 An Overview of Control System Design

2. Theoretical Models of Chemical Processes

- 2.1 The Rationale for Process Modeling
- 2.2 General Modeling Principles
- 2.3 Degrees of Freedom Analysis
- 2.4 Dynamic Models of Representative Processes
- 2.5 Solution of Dynamic Models and the Use of Digital Simulators

PART TWO: DYNAMIC BEHAVIOR OF PROCESSES

3. Laplace Transforms

- 3.1 The Laplace Transform of Representative Functions
- 3.2 Solution of Differential Equations by Laplace Transform Techniques
- 3.3 Partial Fraction Expansion
- 3.4 Other Laplace Transform Properties
- 3.5 A Transient Response Example

4. Transfer Function and State-Space Models

- 4.1 Development of Transfer Functions
- 4.2 Properties of Transfer Functions
- 4.3 Linearization of Nonlinear Models
- 4.4 State-Space and Transfer Function Matrix Models

5. Dynamic Behavior of First-Order and Second-Order Systems

- 5.1 Standard Process Inputs

- 5.2 Response of First-Order Systems
- 5.3 Response of Integrating Process Units
- 5.4 Response of Second-Order Systems

6. Dynamic Response Characteristics of More Complicated Systems

- 6.1 Poles and Zeros and Their Effect on System Response
- 6.2 Time Delays
- 6.3 Approximation of Higher-Order Systems
- 6.4 Interacting and Noninteracting Processes
- 6.5 Multiple-Input, Multiple-Output (MIMO) Processes

7. Development of Empirical Dynamic Models from Process Data

- 7.1 Model Development Using Linear or Nonlinear Regression
- 7.2 Methods for Fitting First-Order and Second-Order Models Using Step Tests
- 7.3 Neural Network Models
- 7.4 Development of Discrete-Time Dynamic Models
- 7.5 Identifying Discrete-Time Models from Experimental Data

PART THREE: FEEDBACK AND FEEDFORWARD CONTROL

8. Feedback Controllers

- 8.1 Introduction
- 8.2 Basic Control Modes
- 8.3 Features of PID Controllers
- 8.4 On-Off Controllers
- 8.5 Typical Responses of Feedback Control Systems
- 8.6 Digital Versions of PID Controllers

9. Control System Instrumentation

- 9.1 Transducers and Transmitters
- 9.2 Final Control Elements
- 9.3 Transmission Lines
- 9.4 Accuracy in Instrumentation

10. Overview of Control System Design

- 10.1 Introduction
- 10.2 The Influence of Process Design on Process Control
- 10.3 Degrees of Freedom for Process Control
- 10.4 Selection of Controlled, Manipulated, and Measured Variables
- 10.5 Process Safety and Process Control

11. Dynamic Behavior and Stability of Closed-Loop Control Systems

- 11.1 Block Diagram Representation
- 11.2 Closed-Loop Transfer Functions

11.3 Closed Loop Responses of Simple Control Systems

11.4 Stability Criteria

11.5 Pole-Zero Diagrams

12. PID Controller Design, Tuning, and Troubleshooting

12.1 Performance Criteria for Closed-Loop Systems

12.2 Model-Based Design Methods

12.3 Controller Tuning Relations

12.4 Controllers with Two Degrees of Freedom

12.5 On-Line Controller Tuning

12.6 Guidelines for Common Control Loops

12.7 Troubleshooting Control Loops

13. Frequency Response Analysis

13.1 Sinusoidal Forcing of a First-Order Process

13.2 Sinusoidal Forcing of an nth-Order Process

13.3 Bode Diagrams

13.4 Nyquist Diagrams

14. Control System Design Based on Frequency Response Analysis

14.1 Closed-Loop Behavior

14.2 Bode Stability Criterion

14.3 Nyquist Stability Criterion

14.4 Gain and Phase Margins

14.5 Closed-Loop Frequency Response and Sensitivity Functions

14.6 Robustness Analysis

15. Feedforward and Ratio Control

15.1 Introduction to Feedforward Control

15.2 Ratio Control

15.3 Feedforward Controller Design Based on Steady-State Models

15.4 Controller Design Based on Dynamic Models

15.5 The Relationship Between the Steady-State and Dynamic Design Methods

15.6 Configurations for Feedforward-Feedback Control

15.7 Tuning Feedforward Controllers

PART FOUR: ADVANCED PROCESS CONTROL

16. Enhanced Single-Loop Control Strategies

16.1 Cascade Control

16.2 Time-Delay Compensation

16.3 Inferential Control

16.4 Selective Control/Override Systems

- 16.5 Nonlinear Control Systems
- 16.6 Adaptive Control Systems
- 17. Digital Sampling, Filtering, and Control**
 - 17.1 Sampling and Signal Reconstruction
 - 17.2 Signal Processing and Data Filtering
 - 17.3 z-Transform Analysis for Digital Control
 - 17.4 Digital PID and Related Controllers
 - 17.5 Direct Synthesis for Design of Digital Controllers
 - 17.6 Minimum Variance Control
- 18. Multiloop and Multivariable Control**
 - 18.1 Process Interactions and Control Loop Interactions
 - 18.2 Pairing of Controlled and Manipulated Variables
 - 18.3 Singular Value Analysis
 - 18.4 Tuning of Multiloop PID Control Systems
 - 18.5 Strategies for Reducing Control Loop Interactions
- 19. Real-Time Optimization**
 - 19.1 Basic Requirements in Real-Time Optimization
 - 19.2 The Formulation and Solution of RTO Problems
 - 19.3 Unconstrained Optimization
 - 19.4 Linear Programming
 - 19.5 Quadratic Programming/Nonlinear Programming
- 20. Model Predictive Control**
 - 20.1 Overview of Model Predictive Control
 - 20.2 Predictions for SISO Models
 - 20.3 Predictions for MIMO Models
 - 20.4 Model Predictive Control Calculations
 - 20.5 Set-Point Calculations
 - 20.6 Selection of Design and Tuning Parameters
 - 20.7 Implementation of MPC
- 21. Process Monitoring**
 - 21.1 Traditional Monitoring Techniques
 - 21.2 Quality Control Charts
 - 21.3 Extensions of Statistical Process Control
 - 21.4 Multivariate Statistical Techniques
 - 21.5 Control Performance Monitoring
- 22. Batch Process Control**
 - 22.1 Batch Control Systems
 - 22.2 Sequential and Logic Control

- 22.3 During the Batch Control
- 22.4 Run to Run Control
- 22.5 Batch Production Management
- 23. Introduction to Plantwide Control**
 - 23.1 Plantwide Control Issues
 - 23.2 Hypothetical Plant for Plantwide Control Studies
 - 23.3 Internal Feedback of Material and Energy
 - 23.4 Interaction of Process Design and Control System Design
- 24. Plantwide Control Design Procedures**
 - 24.1 Procedures for Design of Plantwide Control Systems
 - 24.2 A Systematic Approach for Plantwide Control
 - 24.3 Case Study: The Reactor/Flash Unit Plant
 - 24.4 Effect of Control Structure on Closed-Loop Performance
- Appendix A: Digital Process Control Systems: Hardware and Software**
 - A.1. Disturbance Digital Control Systems
 - A.2. Analog and Digital Signals and Data Transfer
 - A.3. Microprocessors and Digital Hardware in Process Control
 - A.4. Software Organization
- Appendix B: Review of Thermodynamics Concepts for Conservation Equations**
- Appendix C: Use of MATLAB in Process Control**
 - C.1 MATLAB Operations and Equation-Solving with Simulink
 - C.2 Computer Simulation with Simulink
- Appendix D: Contour Mapping and the Principle of the Argument**
- Appendix E. Dynamic Models and Parameters Used for Plantwide Control**
 - E.1. Energy Balance and Parameters for the Reactor/Distillation Model (Chapter 23)
 - E.2. Core Reactor/Flash-Unit Model and Parameters (Chapter 24)