

**This document must be cited according to its final version
which is published in a conference proceeding as:
P. Dufour¹,
"Control engineering in drying technology from 1979 to 2005:
Review and trends",
Proceedings of the 15th International Drying Symposium (IDS) 2006,
vol. B, pp. 732-739, Budapest, Hungary,
august 21-23, 2006.**

**All open archive documents of Pascal Dufour are available at:
<http://hal.archives-ouvertes.fr/DUFOUR-PASCAL-C-3926-2008>**

**The list of Pascal Dufour's works published in journals are available at:
<http://www.researcherid.com/rid/C-3926-2008>**

CONTROL ENGINEERING IN DRYING TECHNOLOGY FROM 1979 TO 2005: REVIEW AND TRENDS

P. Dufour

*LAGEP UMR CNRS 5007- Université Claude Bernard Lyon 1
43 bd du 11 Novembre 1918
69622 Villeurbanne Cedex, France
Tel.: +33 4 72 43 18 78, E-mail: dufour@lagep.univ-lyon1.fr*

Abstract: Based on a review of 71 relevant publications all dealing with control aspects in drying, this paper aims to promote more works in common between drying and control communities. First, it is shown that the use of control tools really started to emerge in drying applications only since 1979. In a second phase started around 1998, new trends based on more advanced concepts have also appeared in drying control. It is underlined how control in drying is more and more a reality and that many opportunities exist to enhance industrial drying performance via efficient control of the operation.

Keywords: control basis, control problem formulations, control strategies, modelling for control, benefits of control in drying.

INTRODUCTION

On one side, drying technology is a major energy consumer used in many industries: agriculture, biotechnology, food, textile, minerals, pharmaceutical, pulp and paper, polymer, wood... Drying operation aims to reduce the moisture content within a product. It is perhaps the oldest chemical engineering unit operation.

On another side, automatic control appeared much more recently than drying technology, especially with the introduction of PID control (the first paradigm in control) in 1942 by Ziegler and Nichols.

Whereas control techniques are widely used since the middle of the 1970's in many industries, the number of applications of control in drying is relatively still modest. Indeed, with 60 000 products dried and 100 dryers types commonly used worldwide (Mujumdar, 2004; Kudra, 2004) and with the complexities generally involved in the multiple drying behaviours (simultaneous transfers of heat, mass ...), no single controller can be applied to all dryers. Moreover, most of the research is still focused on the understanding of the drying mechanisms rather than on the drying control. Therefore, it is not a surprise to see that relatively few works are dealing with the control in drying engineering. In the meantime, one has to underline that the major cost for dryers is not in the initial investment (design and assembly) but in the daily operation, where control is very important. It is therefore clear that dryer control is a real challenge and that with a deeper understanding of the drying; new "smart" dryers can be made more reliable and more cost-effective than classical dryers.

In this paper, some basis of the main control objectives and tools used in drying technologies are first reminded. Then, the main contribution of the paper deals with the analysis of 71 relevant publications (all dealing with control in drying) both in term of importance and trend. Due to the lack of space, the reader is invited to find more details of the study in (Dufour, 2006). The main aspects are: the application domain, the control problem tackled (especially regulation and/or optimal control), the type of the model used in the control strategy (especially black-box and first principle model), the type of models used in the control tools in drying versus the control objective.

MOTIVATION FOR THE USE OF CONTROL TOOLS IN DRYING

Various formulations of the control problem

During drying, the most important objective is to adjust some of the drying conditions while achieving the main final overall performances required.

- Increase the yield while obtaining the specified final properties and desired quality of the dried products needed for their commercial use. This includes: size, colour, visual appeal, porosity, stability, texture, stress resistance, etc. (Perera, 2005). Moreover, one has to minimize the amount of off spec products induced by changes in some of the drying conditions: desired set-points (e.g.: a grade transition), velocities, feed rates, feed characteristics or atmospheric conditions (e.g.: the ambient mean humidity).
- Decrease the cost of production due to: the energy consumption, the maintenance cost and the drying

time. Concerning the energy consumption, drying is a highly energy-intensive operation and it represents from 10% to 25% of the national industrial energy in the developed world (Mujumdar, 2004). Moreover, it is also known that a majority of industrial dryers operate at low energy efficiency, from a disappointing 10% to a respectable 60% (this ratio is defined as the theoretical energy required for the drying to the actual energy consumed). Therefore, due to the escalating energy costs and more intensive global competition, these performances have to be improved. This can be done using control tools.

However, in many situations, the specified objectives are in conflict. For example, improved properties and quality often demand to increase the cost of production whereas decreasing the drying time may lead to decrease the quality. Therefore, adjusting the drying conditions is not straightforward and the objectives are often relaxed to obtain manual drying control procedures. Such manual control procedures are the easiest to obtain but the drawback is that overall performances are not the best one could expect. So, it is not a surprise that the development of a “smart dryer” has recently emerged in drying technology. In the “smart dryer”, a controller automatically tunes the drying conditions such that the expected final overall performances are reached. Such a “smart” attitude is quite common in others industry (e.g.: chemical industry) since a few decades and in comparison, relatively few works have been done until now in control in drying technology.

Some benefits of control tools in drying technology

We start with a review of several studies where the benefits obtained in the drying industry with the use of control tools are explicitly stated:

- For a grain dryer, an optimization procedure allowed to significantly decrease the drying cost by 33.6% from 2.29 £/t to 1.52 £/t, with the optimal tuning of the airflows 30% less than “normal” (Ryniecki and Nellist, 1991a). The optimal tuning for the heater power became 85% less than “normal” (Ryniecki and Nellist, 1991b).
- For a grain dryer, the use of an on-line optimal controller led to an 18% decrease in drying time, a 6.4% decrease in fuel consumption and a total cost decrease of 1.3% (Mc Farlane et al., 1996).
- In a beet sugar factory, the use of a model based predictive controller (CADDET, 2000) reduced the energy costs by 1.2% (18,900 £/year) and decreased the downstream energy cost by 14,000 £/year. The product yield increased by 0.86% worth 61,600 £/year and off-specification production has decreased from 11% to 4%. Finally, the payback time (including hardware and development) was 17 months.
- For a rotary dryer, a PI controller was used to control the outlet mean product moisture content near

the desired set-point (Iguaz et al., 2002). The throughput was increased by 1.4% leading to a potential increase of a company profit by 105 845 US\$/year. Concerning energy consumption, it decreased by 7 % from 22 069 kW (manual control) to 20 483 kW (automatic control). Based on an 80 000 US\$ control system, the payback time (including hardware and development) was 9 months.

Clearly, one can see that the use of control tools allows to improve benefits, and to decrease energy consumption and off-specification production. Moreover, even if the initial control study is not simple (e.g.: in case of both first principle model and software developments), the return on this investment is relatively short as it does not exceed 1.5 years.

BASIS FOR CONTROL

In this part, some concepts of control engineering are reviewed in the context of the aim and scope of this paper.

Design variables vs. manipulated control

Basically, the drying procedure depends on two families of variables:

- Design variables such as the dryer type, actuators, sensors, equipments and dimensions. Such variables appear when the dryer does not exist. The choice and the value of such variables are the first to be discussed in order to design and build the dryer.
- Manipulated variables (or decision variables or control actions) such that heating power, air flow rate and air humidity. After the design and the building of the dryer, the value of such variables has to be tuned off-line (before the drying) or on-line (during the drying) either manually or automatically.

In terms of control engineering, tuning of both design variables and manipulated variables needs to be discussed. But, due to lack of a multidisciplinary approach, usually control engineers are not involved in the decisions concerned with the design variables, even if these variables also have a large impact on the performance of the drying operation. In this paper, our discussion deals only with the tuning of the manipulated variables, which is the fundamental issue in control.

Objectives for the tuning of the manipulated variables

The need for the tuning of the manipulated variables is a direct consequence of the original control problem, which is classically one of the following two problems:

- In a regulation problem, a constant set-point vector is defined (e.g.: the desired final mean moisture contents). The problem is to choose and design a controller that tunes the manipulated variables, such that the considered controlled variables (e.g.: final

mean moisture contents of the product) tracks as best as possible their respective set-point and with a minimum variability during the drying.

- In an optimization problem, the idea is initially to state the criteria accounting for the controlled variables and/or the manipulated variables and/or the available state variables (which contain all the dynamic characteristics of the drying). Then, an optimization procedure adjusts the manipulated variables as to minimize these criteria. Constraints dealing with process limitations (e.g.: actuators magnitude have upper and lower bounds), process safety (e.g.: a maximum temperature threshold beyond which operation becomes hazardous), process specification (e.g.: a maximum known surface temperature beyond which final quality is too altered) may be explicitly incorporated into this formulation.

Finally, controller performances may be compared according to a combination of the following objectives:

- Decrease the rise time, defined as 10% to 90% of the time needed by a controlled variable to move from the initial constant value to a new constant value (e.g.: after a change in set-points).
- Decrease the overshoots that may occur if the controlled variable has an unstable behaviour.
- Decrease the steady-state error, which is the error between the set-point and the controlled variable when the dynamic behaviour has disappeared.
- Improve the disturbances rejection: a good controller is requested to rapidly attenuate the effects of the disturbances over the controlled variables (e.g.: without control, a change in atmospheric humidity affects the final moisture content of a product).
- Improve the robustness: a good controller is requested to be able to account for a large variety of similar products, even if some uncontrolled drying conditions or feed characteristics change (e.g.: the initial moisture content of a product).

Off-line control (open loop) vs. on-line control (closed loop)

Manipulated variables can be tuned in two ways:

- Off-line control (open loop control): if the drying behaviour, the desired product specifications, the uncontrolled operating conditions and the feed characteristics are known in advance accurately, an easy way to control a dryer is to tune (by computation or manually) the manipulated variables before the beginning of the drying. These values are then used during the drying.
- On-line control (closed loop control): in reality, desired product specifications are most of the time known in advance, but atmospheric operating conditions and feed characteristics may be time-

varying, may not be measured and they usually strongly influence the drying. An efficient way to control a dryer is then to tune (automatically or manually) the manipulated variables during the drying in order to obtain the best control results using the time varying measures available.

In this paper, although both approaches are discussed, the focus is on the on-line control, which is a more powerful tool in control engineering. Indeed, the measures made during the drying are used to adjust the manipulated variables. This is very helpful to improve the drying performances. If they are measured, time varying drying conditions may also be accounted for. Unfortunately, until now, off-line control approaches are more often used in drying engineering than the on-line control approaches. This is partially due to a lack of knowledge of drying engineers in the control tools and especially the benefits that can be obtained with their implementation. We hope that this paper will help to bring closer these two groups of experts. Moreover, due to lack of accurate and reliable sensors available for such a wide range of products, it is also difficult to get the on-line measures needed by the controller. This made initially control tools difficult to manipulate. In recent years this situation has improved considerably with availability of good quality and cheaper sensors.

Manual control vs. automatic control

An on-line controller used during the drying can tune manually or automatically the manipulated variables:

- Manual control is the most common way to tune the manipulated variables: an operator mentally senses the overall process behaviour (usually by inference to available measurements and a strong expertise in drying operations) and adjusts the manipulated variables (e.g.: flow rate, heating power). Such control is very simple. The drawback is that this can be uneasy, due to the usual complex and multivariable behaviours occurring in drying. Moreover, the influence of disturbances (e.g.: change in feed characteristics) are usually not negligible during the drying. Also, since the frequency of this tuning is not known, new adjustments required by the new uncontrolled drying conditions may not be implemented when needed. This, therefore, leads to decrease of drying performance.
- On the other hand, automatic control refers to intelligent hard and/or soft devices that aim to tune automatically on-line the manipulated variables (e.g.: the thermostat in your house). The manipulated actions are therefore adjusted at each time, or at a fixed sampling time. Since the introduction of PID control in 1942 by Ziegler and Nichols, it has become common today to use automatic controllers in the industry. Even if implementation of automatic controllers is usually less easy than the implementation of manual control, overall

performances in the process operation can be rapidly improved (e.g.: the disturbances do less affect the drying during automatic control than during manual control). Multivariable controllers can also be more easily handled than the manual ones.

This paper focuses on automatic controller tools, since better performances may be obtained.

Needs for a model for control

For automatic control, a “model” is usually needed to tune the controller. Such a model is either an “experience based model” or a “numerical model”:

- For an operator who tunes the manipulated variables manually, a model based on the expertise (of the operator) is developed through years of experience. It takes therefore time for the operator to learn and then, the tuning of the controllers strongly depends on the operator, who is not continuously supervising the drying. Another drawback is that this model is obviously only available if the operator is still assigned to this particular dryer!
- For the control of more complex systems, “numerical models” are developed. The easy availability of computers over past two decades makes the development of this numerical tool possible and cost-effective (Menshutina and Kudra, 2001). Development of such models is similar to the development of models used for process simulation in drying engineering. These fall into the following categories:
 - Models based on first principles (based on heat, mass and momentum balances) leading to an explicit model described by a set of static and/or dynamic equations, ordinary and/or partial differential equations, linear and/or nonlinear equations. The main advantage of these models is that most of the parameters have a physical significance (e.g.: heat transfer coefficient, diffusion coefficient), which make these models the most helpful to get a better knowledge of the drying phenomena. Therefore, extrapolation of the use of these models in new drying conditions is easy. The drawback may be the time needed for the development. Moreover, it may not be possible to model any behaviours involved, leading to fitting some parameters to a “black box” model. Large computational time needed to solve complex behaviours on-line may also be a hard constraint when a model based control algorithm for on-line control is used.
 - Knowledge-based models, where no a priori first principle knowledge is needed, but where many process data are needed to design the model such as: fuzzy model, neural network model, black box model and genetic algorithm based model. The main advantage of these models is in the relatively short time to formulate the models. The first drawback is dealing with the choice and

use of the initial data set. Moreover, the validity of the model outside the data set is not known and the model parameters have less physical significance than in a first principle model. Therefore, extrapolation of the use of these models in new drying conditions is uneasy.

In this paper, the control approaches are based on “numerical” models, since we advocate that they lead to better performances for drying processes.

Control strategies

In control theory, no universal controller exists to solve any control problems. Therefore, a vast amount of tools are available. According to the previous remarks on the approaches treated in this paper, only the main control strategies used in drying engineering are discussed here. The most important control strategies in a general framework are as follows:

Open loop control strategies:

• Model based methods:

- Optimal model- based control theory is a mathematical field that is concerned with control policies that can be deduced using optimization algorithms (Kirk, 1970). The control that minimizes a certain cost of operation is called the optimal control. Model based optimal control deals with the problem of finding a control law for a given model such that a certain optimality criterion is achieved. It can be derived using Pontryagin's minimum principle. Model based optimization techniques lead to the real theoretical optimal tuning of the manipulated variables. In drying this is clearly the best approach when the desired product specifications, the uncontrolled operating conditions and the feed characteristics are accurately known in advance. Unfortunately, if the reality makes things too different (which is the case most of the time), closed loop optimization approaches are better strategies.

• Data based methods:

- There has been widespread interest from the control community in applying the genetic algorithm (GA) to problems in control systems engineering (Fogel, 1994). The GA is a particular class of evolutionary algorithms that use techniques inspired by evolutionary biology such as inheritance, mutation, natural selection and crossover. Compared to traditional search and optimization procedures, such as calculus-based and enumerative strategies, the GA is robust, global and generally more straightforward to apply in situations where there is little or no a priori knowledge about the process to be controlled. As the GA does not require derivative information or a formal initial estimate of the solution region and because of

the stochastic nature of the search mechanism, it is capable of searching the entire solution space with more likelihood of finding the global optimum. The drawback is still today the computation time, which can extend to several days.

Closed loop control strategies:

- Model based methods:

- PID control was created in 1942. It is a simple and powerful tool, especially since it allows obtaining decent regulation results with small investments. Even today, PID represents 90% of the control tools used in the industry (Aström et al., 1993). PID control stands for Proportional, Derivative and Integral. The PID controller is usually used to solve a regulation problem, i.e. when a process dynamic characteristic (the controlled variable considered) has to track as best as possible a set-point. Each of these three actions (P, I and D) gives a particular benefit to the closed-loop control structure and are all based on the error, which is the difference between the desired set-point and the real value of the controlled variable. To some extent, the proportional control accounts for the actual error, the integral control accounts for the past error, the derivative control accounts for the future error.
- Optimal model-based control theory is concerned with control policies that can be deduced using optimization algorithms (Biegler and Grossman, 2004). The control that minimizes a certain operating cost is called the optimal control. Optimal control deals with the problem of finding a control law for a given system such that a certain optimality criterion is achieved. Both off-line and on-line optimization procedures may be combined to decrease the on-line computational time. The optimal control problem may be stated as a state linear quadratic regulator (LQR): it is no more than a state feedback matrix gain where the matrix gain is a solution of the continuous time dynamic Riccati equation induced by the model. Its main drawback is that it requires at each time instant a measure of the state of the process, which is often not completely known.
- Model-based predictive control, also named model predictive control or receding horizon control is a particular class of optimal controller (Qin and Badgwell, 2003). It consists in solving an explicit optimization problem formulated into the future. The main advantage is that constraints (such that manipulated variables physical limitations, constraints due to safety ...) can be explicitly specified into this formulation. In this structure, a model aims to predict the future behaviour of the process and the best behaviour

is chosen by a correct tuning of the manipulated variables. This procedure is repeated at each sampling time with the update on the process measurements. Since its first development at the early 70's, many concepts have appeared (DMC, QDMC, GPC ...) and it has become the second control paradigm in the history of control. Thousands of industrial applications of MPC exist today, for example in the chemical and petrochemical industries.

- Robust control provides tools for systematically accounting for a priori known model uncertainties into the controller design (Kwakernaak, 1993). These tools let to identify worst-case scenarios and automatically generate controllers with reduced sensitivity to such parameter variations and modelling errors.
- Underlining the design of robust controllers is the so called "internal model control" (IMC) principle (Morari and Zafiriou, 1989). It states that unless the control strategy contains, either explicitly or implicitly, a description of the controlled process (i.e., a model), then either the performance or the stability criterion, or both, will not be achieved. The corresponding IMC design procedure encapsulates this philosophy and provides robust properties. The primary role of this structure is to attenuate uncertainties in the feedback using the difference between process and model controlled variables. The strategy and the concept that it embraces are clearly very powerful. Indeed, the IMC principle is the essence of model based control and all model based controllers can be designed within its framework.
- Observer-based control is a very powerful tool developed in nonlinear control theory (Gauthier and al., 1992). The main idea is to design a model-based soft-sensor (the observer). It aims at estimating on-line some key dynamic variables (e.g.: a humidity profile inside the product) or an unknown model parameter (e.g.: a heat transfer coefficient) according to available measurements, the value of the manipulated variables and the model. The limitation of the feasibility of such approach depends on both the mathematical structure of the model and the sensitivity of the estimated variables with respect to available measurements. The observer-based controller is very helpful for the state estimation needed in some control strategy, like state feedback control or LQR (which is an optimal state feedback controller).

- Data based methods:

- The basic idea behind expert system is simply that expertise, which is the vast body of task-specific knowledge, is transferred from a human to a computer (Liao, 2005). This knowledge is

then stored in the computer which is used for specific advice. The computer can make inferences from on-line measures and draw a specific conclusion. Then like a human consultant, it gives advices for the tuning of the manipulated variables and explains, if necessary, the logic behind this advice.

- The fuzzy logic control method (Sugeno, 1985) is based on a large number of process data. They are processed according to human based fuzzy "If-Then" rules, which can be expressed in plain language words, in combination with traditional non-fuzzy processing. Then, the resulting outputs from all the individual rules are averaged into one single defuzzified signal which tells the controller what to do. Fuzzy logic is used in system control and analysis design, because it shortens the time for engineering development and sometimes, in the case of highly complex systems, is the only way to solve the problem. Fuzzy logic controllers may be combined with expert systems.

Feed-forward control and feed-back control

In automatic control, two control schemes can be combined for control purpose:

- A feed-back control structure, which employs a sensor to measure the drying characteristics we want to control (e.g.: the mean moisture content at the outlet). It also requires the desired behaviour for this characteristic during the drying (e.g.: a mean moisture content set-point). After comparison of these two values, the controller aims to tune the manipulated variables (e.g.: the infrared irradiation) according to the chosen controller. This structure is the key element of automatic control.
- A feed-forward control structure, which also employs a sensor to measure a drying characteristic, named input disturbance (e.g.: the mean moisture content in feedstock). The idea is to account for this disturbance in the tuning of the manipulated variables before it does affect the controlled variables considered. This requires additional sensors, knowledge of the effect of the disturbances over the manipulated variables and controlled variables, which increases the initial engineering costs. In the meantime, such investments may lead to improved dryer operation. Since many input disturbances are present during the drying, many feed-forward control structures have been developed in drying engineering.

USE OF CONTROL TOOLS IN DRYING

In this part, an analysis of 71 publications dealing with both drying and control is presented (see (Dufour, 2006) for the complete study and the 71 references). It also underlines some recent trends in

control approaches and how control tools are applied in drying technologies.

First, the interest of papers dealing with control in drying engineering has increased (Fig. 1): 61 % of them were published in the last 8 years (from 1998 to the first half of 2005) whereas fewer papers were published in the previous 19 years (between 1979 and 1997). Consequently, the yearly mean publication rate of papers dealing with control aspects in drying has been multiplied by 3.7 since 1998. Clearly, since a few years, control approach seems finally to emerge successfully in drying industry, which happens a few decades ago in other large chemical engineering units such as those in the petrochemical industry.

Fig.1. Number of publications dealing with control in drying versus the year of publications

Concerning journals and conferences where these works were published, *Drying Technology* is the major journal of choice for dissemination of works on control of dryers: it covers 33 % of the published papers dealing with both control and drying. It is not a surprise since it is the most important journal dealing with drying science and technology. Another relevant journal is the *Journal of Agricultural Economic Research*, where 14% of the papers were published. Concerning conferences, the bi-annual *International Drying Symposium (IDS)* is also of great interest, especially since 2000 in terms of publications combining control and drying aspects. On the other side, few works are published in major control journals, such as *Automatica*.

Concerning the application domains of control tools in drying, 66.1 % of the applications deal with food. This is not a surprise, since food has a direct impact on daily life: food drying controls quality of the dried product. That is also why the first publication in food drying control is one of the oldest listed in this review (1983). There are also at least eight times more applications in food than in any other domain! Since 1992, emerging applications have appeared with few papers in painting, pharmaceuticals, paper and wood applications. This also clearly underlines the real emergence of control in drying today.

Regarding control objectives, a trend has clearly appeared since 1998 (see table 1). On one hand,

regulation issues are still studied in drying; besides the yearly mean publication rate has been multiplied by 3 since 1998. On the other side, the yearly mean publication rate of papers dealing with both optimal control and drying has been multiplied by 10 since 1998! This clearly underlines the recent needs to really optimize the dryer efficiency, which is today possible with still more efficient computer- based optimization control tools.

Table 1. Number of papers versus the type of control problems solved and versus the years of publication

Years	Regulation	Optimal control
1979-1997	22	5
1998-2005	25	20

Various tools from control engineering are used for drying and may also be combined together. First, table 2 shows that the use of closed-loop optimizers (MPC, LQR ...) has emerged for both regulation and optimal control. Finally, advanced closed-loop control algorithms like MPC, successfully used in the chemical industry since 30 years, are now also used in drying. Like most of the industries, the 60 year old PID is still the main control tool used in drying to solve regulation issues. Due to easy implementation, tuning procedure well-know by technicians, as well as ability to lead to good performances, the PID control is indeed well suitable for regulation. A comparison of the numbers of papers based on closed-loop optimizers and PID shows that optimization of the drying conditions has recently become more important than regulation: indeed, optimization often allows obtaining really interesting improvements, both in terms of final product quality and decrease in cost and energy consumption. Open-loop optimizers are also helpful for some cases in regulation, but are more combined with closed-loop optimizers: e.g., in order to reduce the on-line computation time required by the closed-loop optimizers by solving off-line the optimal behaviour of the drying. There is something particular in drying, which is not true for many other industries. Indeed, many disturbances may be present during the drying, e.g. the change in the moisture content of the product at the dryer inlet.

A very important control issue is to handle them as best as possible, since the impact of this kind of disturbances over the final product quality is usually very strong in drying. A major effort has therefore been put to use feed-forward control, which is the basic structure to handle such disturbances. This is not the case in all other industries, since such impact may not be so strong there and since such structure may lead to a small improvement over the final results. Yet, in terms of control, such an approach is very helpful in drying, since it allows accounting for such disturbances before their impact has started. Strangely, in the meantime, such feed-forward structure is not yet employed for optimal control,

whose performances could therefore clearly be improved. Concerning Internal Model Control, it is a simple and powerful control structure that has the ability to correct errors due to modelling errors and uncertainty. This control structure is used in drying for both regulation and optimal control. Fuzzy controller, usually based on data analysis, is also used for regulation purpose but is not suitable for optimal control in drying. Observer is also an interesting tool, since it can be seen as a software sensor which aims at estimating unmeasured variables and unknown model parameters. More studies will certainly use this idea in the future since it allows, combined with full state control approaches like LQR, to get a very tight control.

Table 2. Type of control tools used for regulation and optimal control in drying

Type of control tool	Regulation	Optimal control	Regulation + optimal control
Closed-loop optimizer	15	16	31
PID	25	1	26
Open-loop optimizer	4	12	16
Feed-forward	15	0	15
IMC	4	6	10
Fuzzy	8	0	8
Observer	2	5	7
Other: adaptive control, inferential	3	0	3
Other: state feedback	2	1	3
Other: poles placement, Smith predictor	2	0	2
Other: genetic algorithm	1	1	2
Other: neural network, non-linear control	1	0	1
Other: sliding mode control	0	1	1

Nowadays, a control algorithm is usually based on a model, which helps to represent the process behaviours inside the control strategy. As previously underlined, this model can have various representations. In drying, black-box models are classically used since they are quiet easy to obtain, basic and simple to use in a control strategy. Since 1998, even if they are still usually more complex to obtain, first principle models are more used since they are more accurate to represent complex

behaviours involved in drying: the yearly mean publication rate of such studies has been multiplied by 11 since 1998! This modelling approach is really helpful, especially in optimal control strategies. Recent joined development of optimal control and first principle model is therefore not a surprise, especially since 1998.

Since a model is very helpful for control synthesis, the modelling aspect is therefore the first question to tackle in a control study. Table 3 shows that simple and easy to obtain black-box models are more often use for regulation purpose than complex but more accurate first principle models. But, if one needs to get optimal drying conditions, an optimal controller usually based on a first principle model is preferred. Therefore, stronger production needs specified through the control objective requires the development of more accurate models.

Table 3. Type of models used in the control tools in drying versus the control objective

Control objective	None, neural, or fuzzy	Black-box	First principles
Regulation	7	28	14
Optimal control	0	5	18

CONCLUSIONS

This paper underlines how the use of control tools has started to emerge in drying applications only since 1979. In a second phase started around 1998, new trends based on optimization of a performance function solved by optimal control tools appeared.

This paper shows that the use of modern control tools allows to improve benefits, and to decrease the energy consumption and the off-specification production. Moreover, even if the initial control study may be more or less uneasy (e.g.: in case of both first principles model and software developments), the return on this investment is relatively low.

Finally, with 60 000 products dried and 100 dryer types commonly used worldwide, a real potential of control applications in drying exists. Today is therefore just the beginning of the collaboration between control and drying communities.

REFERENCES

Aström, K.J., Hägglund, T., Hang, C.C. and Ho, W.K. (1993), Automatic Tuning and Adaptation for PID Controllers – Survey, *Control Engineering Practice* 1(4):699-714.

Biegler, L.T. and Grossman, I.E. (2004), Retrospective on Optimization, *Computers and Chemical Engineering* 28(8):1169-1192.

CADDET (2000b), Model-based Predictive Control System Saves Energy, *CADDET Technical Brochures* R371.

Dufour P., (2006), Control Engineering in Drying Technology: Review and Trends, accepted for publication in a special issue of *Drying Technology* on Progress in Drying technologies, 5, to appear.

Fogel, D.B. (1994), An Introduction to Simulated Evolutionary Optimization, *IEEE Transactions on Neural Networks* 5:3-14.

Gauthier, J.P., Hammouri, H. and Othman, S. (1992), A Simple Observer for Nonlinear Systems Applications to Bioreactors, *IEEE Transactions on Automatic Control* 37 (6):875-880

Iguaz, A., Budman, H. and Douglas, P.L. (2002), Modelling and Control of an Alfalfa Rotary Dryer, *Drying Technology* 20(9):1869-1887.

Kirk, D. (1970), *Optimal Control Theory: an Introduction*, Prentice-Hall.

Kudra, T. (2004), Energy Aspects in Drying, *Drying Technology* 22(5):917-932.

Kwakernaak, H. (1993), Robust Control and H_{∞} Optimization-Tutorial Paper, *Automatica* 29(2):255-273.

Liao, S-H. (2005), Expert System Methodologies and Applications-A decade Review from 1995 to 2004, *Expert Systems with Applications* 28:93-103.

Mc Farlane, N.J.B and Bruce, D.M. (1996), A Cost Function for Continuous-flow Grain Drying and its Use in Control, *Journal of Agricultural Engineering Research* 65:63-75.

Menshutina, N.V. and Kudra, T. (2001), Computer Aided Drying Technologies, *Drying Technology* 19(8):1825-1849.

Morari, M. and Zafiriou, E. (1989), *Robust Process Control*, Prentice-Hall, Englewood Cliffs.

Mujumdar, A.S. (2004), Guide to Industrial Drying, Principles, Equipment and New Developments, In *International Workshop and Symposium on Industrial Drying*, Mumbai, India.

Perera, C.O. (2005), Selected Quality Attributes of Dried Foods, *Drying Technology* 23:717-730.

Qin, S.J. and Badgwell, T.A. (2003), A Survey of Industrial Model Predictive Control Technology, *Control Engineering Practice* 11(7):733-764.

Rynieccki, A., Nellist, M.E. (1991a), Optimization of Control Systems for Near-Ambient Grain Drying: Part 2, The Optimization Procedure, *Journal of Agricultural Engineering Research* 48:1-17.

Rynieccki, A., Nellist, M.E. (1991b), Optimization of Control Systems for Near-Ambient Grain Drying:

Part 2, The Optimizing Simulations, *Journal of Agricultural Engineering Research* 48:19-35.

Sugeno, M. (1985), Introductory Survey of Fuzzy Control, *Information Sciences* 36(1-2):59-83.