

Contents

Part I Single Phase Fundamentals

1	Single Phase Flow	3
1.1	Basic Principles of Fluid Mechanics	3
1.2	Equations of Change for Multi-Component Mixtures	8
1.2.1	Conservation of Mass	14
1.2.2	Transport of Species Mass	18
1.2.3	Conservation of Momentum	25
1.2.4	Conservation of Total Energy	36
1.2.5	Some Useful Simplifications of the Governing Equations	67
1.2.6	Gross Scale Average Forms of the Governing Equations	86
1.2.7	Dispersion Models	98
1.3	Application of the Governing Equations to Turbulent Flow	99
1.3.1	Origin and Characteristics of Turbulence	102
1.3.2	Statistical Turbulence Theory	104
1.3.3	Reynolds Equations and Statistics	116
1.3.4	Semi-Empirical Flow Analysis	121
1.3.5	Reynolds Averaged Models	128
1.3.6	Large Eddy Simulation	160
	References	174
2	Elementary Kinetic Theory of Gases	183
2.1	Introduction	184
2.2	Elementary Concepts in Classical Mechanics	190
2.2.1	Newtonian Mechanics	190
2.2.2	Lagrangian Mechanics	193
2.2.3	Hamiltonian Mechanics	197
2.3	Basic Concepts of Kinetic Theory	205
2.3.1	Potential Energy of Molecular Interactions	205
2.3.2	Phase Space, Distribution Function, Means and Moments	207

2.4	The Boltzmann Equation	209
2.4.1	The Boltzmann Equation in the Limit of No Collisions	211
2.4.2	The Boltzmann Equation Collision Term Approximation	215
2.5	Flux Vectors	241
2.5.1	Transport of Mass	242
2.5.2	Transport of Momentum	242
2.5.3	Transport of Kinetic Energy	245
2.6	The Equation of Change in Terms of Mean Molecular Properties	246
2.6.1	The Governing Equations of Gas Dynamics	250
2.7	The Boltzmann H-Theorem	254
2.7.1	The H-Theorem Formulation	254
2.7.2	The Maxwellian Velocity Distribution	256
2.7.3	The H-Theorem and Entropy	257
2.8	Solving the Boltzmann Equation	258
2.8.1	Equilibrium Flow: The Euler Equations	259
2.8.2	Gradient Perturbations: Navier Stokes Equations	261
2.9	Multicomponent Mixtures	264
2.9.1	The Boltzmann Equations for a Mixture of Chemical Species	264
2.9.2	The Diffusive Flux Vectors for a Mixture of Chemical Species	267
2.9.3	The Enskog's Equation for a Mixture of Chemical Species	268
2.9.4	The Equation of Change for a Mixture of Chemical Species	268
2.9.5	Mass Diffusion Fluxes for Mixtures of Chemical Species	269
2.9.6	Polyatomic Reactive Systems	314
2.10	Mean Free Path Concept	331
2.10.1	Transport Properties	331
2.10.2	Mean Free Path	334
2.10.3	Transport Coefficients	337
2.10.4	Dilute Gas Hypothesis	340
2.10.5	Continuum Hypothesis	340
2.11	Ideal Gas Law	341
2.11.1	Non-Ideal Gases	344
2.12	Extending the Kinetic Theory to Denser Gases	345
2.12.1	Boltzmann Equation Collision Frequency Reformulation	345

2.12.2	Enskog's Equation	348
2.12.3	Flux Vectors	351
2.12.4	Enskog's Macroscopic Equations of Change	356
2.13	Governing Equations for Polydispersed Multiphase Systems	357
2.14	Multifluid Models with Granular Flow Closures.	359
	References	359

Part II Multiphase Fundamentals

3	Multiphase Flow.	369
3.1	Introduction	369
3.2	Chemical Reactor Flow Structure Characteristics	372
3.3	Modeling Concepts for Multiphase Flow	373
3.3.1	Averaged Models	374
3.3.2	High Resolution Methods.	377
3.4	Basic Principles and Derivation of Multi-Fluid Models	400
3.4.1	Local Instantaneous Transport Equations	404
3.4.2	The Purpose of Averaging Procedures.	428
3.5	Averaging Procedures	429
3.5.1	The Volume Averaging Procedure	431
3.5.2	The Time Averaging Procedure	454
3.5.3	The Ensemble Averaging Procedure	464
3.5.4	The Time After Volume Averaging Procedure	477
3.5.5	The Mixture Models	501
3.5.6	The Gross Scale Averaged Two-Phase Transport Equations	512
3.5.7	Heterogeneous Dispersion Models	522
3.6	Mathematical Model Formulation Aspects	523
	References	526
4	Flows of Granular Materials.	537
4.1	Two-Fluid Model with Kinetic Theory of Granular Flow Closures	542
4.1.1	Collisional Rate of Change Derivate Flux and Source Terms.	543
4.1.2	Dynamics of Inelastic Binary Collisions	554
4.1.3	Maxwell's Transport Equation for $\psi(\mathbf{c})$ and Balance Laws.	556
4.1.4	Enskog's Transport Equation for $\psi(\mathbf{C})$ and Balance Laws.	560
4.1.5	Granular Transport Coefficient, Source and Flux Closures	567

4.1.6	Initial- and Boundary Conditions for Particle Phase Equations	582
4.2	Modeling of Reactive Flows in Fluidized Beds	583
4.2.1	Two-fluid Model Formulation and Closure Limitations.	584
4.2.2	Extending the Kinetic Theory of Granular Flow to Reactive Systems	591
4.3	Bubbling Bed Reactor Simulations Using Two-Fluid Models	593
4.3.1	One-Dimensional Reactor Simulations.	594
4.3.2	Two-Dimensional Two-fluid model for Cold Flow Analysis	602
4.3.3	Two-Dimensional Simulation of a SE-SMR Process	614
4.3.4	Three-Dimensional Simulations of a SE-SMR Process	625
4.4	Three-Fluid Model with Kinetic Theory of Granular Flow Closure	631
4.4.1	Binary Particle Maxwell-Enskog Transport Equation and Balance Laws	634
4.4.2	Constitutive Relations for the Particle Phase Closure.	646
4.4.3	Gas Phase Transport Equations.	658
4.4.4	Cold Flow Gas: Binary Particle Mixture system Simulation.	661
4.4.5	Two-Dimensional Simulation of SMR and SE-SMR Processes	668
	References	679
5	Interfacial Transport Phenomena Closures	687
5.1	Interfacial Momentum Transfer Closures	688
5.1.1	Drag Force on a Single Rigid Sphere in Laminar Flow	694
5.1.2	Lift Forces on a Single Rigid Sphere in Laminar Flow	700
5.1.3	Lift and Drag on Rigid Spheres in Turbulent Flows	704
5.1.4	Drag Force on Bubbles	707
5.1.5	Lift Force on Bubbles	712
5.1.6	The Added Mass or Virtual Mass Force on a Single Rigid Sphere in Potential Flow	716
5.1.7	The Eulerian Formulation of the Added Mass or Virtual Mass Force Acting on Rigid Spheres in Potential Flow	720

5.1.8	Interfacial Momentum Transfer Due to Phase Change	722
5.2	Interfacial Heat and Mass Transfer Closures	723
5.2.1	Approximate Interfacial Jump Conditions	723
5.2.2	Fundamental Heat and Mass Transport Processes.	732
5.2.3	Mass Transport Described by Fick's law	734
5.2.4	Heat Transfer Described by Fourier's Law.	740
5.2.5	Heat and Mass Transfer Coefficient Concepts	740
5.2.6	Heat Transfer by Radiation	771
	References	781

Part III Applications

6	Chemical Reaction Engineering.	789
6.1	Idealized Reactor Models	790
6.1.1	Plug Flow Reactor Models.	790
6.1.2	Batch and Continuous Stirred Tank Reactors	793
6.2	Simplified Reactor Models.	795
6.3	Chemical Reaction Equilibrium Calculations	796
6.3.1	Stoichiometric Formulation	800
6.3.2	Non-stoichiometric Formulation	805
	References	807
7	Agitation and Fluid Mixing Technology.	809
7.1	Tank Geometry and Impeller Design.	809
7.2	Fluid Shear Rates, Impeller Pumping Capacity and Power Consumption	815
7.2.1	Fluid Shear Rates	815
7.2.2	Impeller Pumping Capacity	816
7.2.3	Impeller Power Consumption	817
7.2.4	Fundamental Analysis of Impeller Power Consumption	818
7.3	Turbulent Mixing	829
7.3.1	Studies on Turbulent Mixing	830
7.3.2	Flow Fields in Agitated Tanks	833
7.3.3	Circulation and Mixing Times in Turbulent Agitated Tanks	836
7.3.4	Turbulent Reactive Flow in Stirred Tank.	837
7.4	Heat Transfer in Stirred Tank Reactors	843
7.5	Scale-up of Single Phase Non-reactive Turbulent Stirred Tanks	845

7.6	Mixing of Multi-Phase Systems	846
7.6.1	Gas–Liquid Dispersions	847
7.6.2	Liquid–Liquid Emulsions	849
7.6.3	Solid–Liquid Suspensions	850
7.6.4	Gas–Liquid–Solid Systems	851
7.7	Governing Equations in Relative and Absolute Frames	852
7.7.1	Governing Eulerian Flow Equations in the Laboratory Frame	852
7.7.2	Coriolis and Centrifugal Forces	854
7.7.3	Governing Eulerian Equations in a Rotating Frame	856
7.8	Impeller Modeling Strategies	859
7.8.1	The Impeller Boundary Conditions (IBC) Method	859
7.8.2	The Snapshot (SS) Method	860
7.8.3	The Inner-Outer (IO) Method and the Multiple Reference Frame Approach (MRF)	862
7.8.4	The Moving Deforming Mesh (MDM) Technique	864
7.8.5	The Sliding Grid (SG) or Sliding Mesh (SM) Method	865
7.8.6	Model Validation	866
7.9	Assessment of Multiple Rotating Reference Frame Model Simulations	868
	References	877
8	Bubble Column Reactors	883
8.1	Hydrodynamics of Simple Bubble Columns	883
8.1.1	Experimental Characterization of Cylindrical Bubble Column Flow	886
8.2	Types of Bubble Columns	890
8.3	Applications of Bubble Columns in Chemical Processes	892
8.4	Modeling of Bubble Column Reactors	892
8.4.1	Fluid Dynamic Modeling	895
8.4.2	Numerical Schemes and Algorithms	915
8.4.3	Chemical Reaction Engineering	916
8.4.4	Multi-fluid Modeling Framework	917
	References	927
9	The Population Balance Equation	937
9.1	Four Alternative Population Balance Frameworks	942
9.1.1	Macroscopic Continuum Mechanical Population Balance	945
9.1.2	Local Continuum Mechanical Population Balance Equation	967

9.1.3	Statistical Microscopic Population Balance Formulation	990
9.1.4	Moment Transformation of the Population Balance Equation	995
	References	998
10	Fluidized Bed Reactors	1005
10.1	Solids Classification	1006
10.2	Fluidization Regimes for Gas–Solid Suspension Flow	1006
10.3	Reactor Design and Flow Characterization.	1009
10.3.1	Dense-Phase Fluidized Beds.	1010
10.3.2	Lean-Phase Fluidized Beds	1013
10.3.3	Various Types of Fluidized Beds	1017
10.3.4	Experimental Investigations	1018
10.4	Fluidized Bed Combustors	1020
10.5	Milestones in Fluidized Bed Reactor Technology	1024
10.6	Advantages and Disadvantages.	1027
10.7	Chemical Reactor Modeling.	1030
10.7.1	Conventional Models for Bubbling Bed Reactors	1030
10.7.2	Turbulent Fluidized Beds.	1048
10.7.3	Circulating Fluidized Beds.	1049
	References	1053
11	Packed Bed Reactors	1057
11.1	Processes Operated in Packed Bed Reactors.	1057
11.2	Packed Bed Reactor Design	1058
11.3	Modeling and Simulation of Packed Bed Reactors	1059
11.3.1	Fixed Bed Dispersion Models.	1062
11.3.2	Reactor Process Simulations.	1069
	References	1087
12	Numerical Solution Methods	1089
12.1	Limitations of Numerical Methods	1090
12.2	Building Blocks of a Numerical Solution Method.	1091
12.3	Properties of Discretization Schemes.	1093
12.4	Initial and Boundary Condition Requirements	1094
12.5	Discretization Approaches	1096
12.5.1	The Finite Difference Method	1096
12.5.2	The Finite Volume Method	1098
12.5.3	The Method of Weighted Residuals	1099
12.5.4	The Finite Element Method	1109
12.6	Basic Finite Volume Algorithms Used in Computational Fluid Dynamics	1115

12.7	Elements of the Finite Volume Method for Flow Simulations.	1118
12.7.1	Numerical Approximation of Surface and Volume Integrals	1120
12.7.2	Solving Unsteady Problems	1122
12.7.3	Approximation of the Diffusive Transport Terms	1128
12.7.4	Approximation of the Convective Transport Terms	1130
12.7.5	Brief Evaluation of Convection/Advection Schemes	1143
12.8	Implicit Upwind Discretization of the Scalar Transport Equation	1144
12.9	Solution of the Momentum Equation.	1145
12.9.1	Discretization of the Momentum Equations	1146
12.9.2	Numerical Conservation Properties	1147
12.9.3	Choice of Variable Arrangement on the Grid.	1149
12.9.4	Calculation of Pressure	1150
12.10	Fractional Step Methods	1166
12.11	Finite Volume Methods for Multi-fluid Models	1170
12.11.1	Solving the Two-Fluid Model Equations	1171
12.11.2	Explicit Fractional Step Algorithm for Solving the Two-Fluid Model Equations Applied to Bubble Column Flow	1177
12.11.3	Implicit Fractional Step Method for Solving the Two-Fluid Granular Flow Model Equations Applied to Fluidized Bed Flow.	1180
12.11.4	Solution of Multi-fluid Models.	1186
12.12	Numerical Solution of the Population Balance Equation	1187
12.12.1	Methods for the Moments of the Distribution.	1189
12.12.2	Methods for the Number Density Distribution	1202
12.13	Solution of Linear Equation Systems	1246
12.13.1	Point-Iterative Methods	1247
12.13.2	The Tri-Diagonal Matrix Algorithm	1248
12.13.3	Krylov Subspace Methods	1250
12.13.4	Preconditioning.	1253
12.13.5	Multigrid Solvers	1256
12.13.6	Parallelization and Performance Optimization	1259
	References	1262
13	Experimental Techniques	1275
13.1	Hot-Film Anemometry	1276
13.1.1	Basic HFA Principles	1277
13.1.2	Characterization of Reactor Flows with HFA.	1279

	13.1.3	HFA Limitations.	1279
	13.1.4	Suggested HFA Literature	1279
13.2		Laser-Doppler Anemometry	1279
	13.2.1	Basic LDA Principles	1279
	13.2.2	Practical LDA Configuration	1280
	13.2.3	Principle of Dual-Beam LDA Explained by the Fringe Model	1284
	13.2.4	Advantages of LDA Compared to Pitot Tubes and HFA	1287
	13.2.5	Characterization of Reactor Flows with LDA.	1288
	13.2.6	LDA Limitations	1290
	13.2.7	Suggested LDA Literature	1290
13.3		Phase-Doppler Anemometry	1290
	13.3.1	Basic PDA Principles	1291
	13.3.2	Characterization of Reactor Flows with PDA.	1294
	13.3.3	PDA Limitations.	1296
	13.3.4	Suggested PDA Literature	1296
13.4		Computer Automated Radioactive Particle Tracking	1296
	13.4.1	Basic CARPT Principles	1297
	13.4.2	Characterization of Reactor Flows with CARPT	1298
	13.4.3	CARPT Limitations	1299
	13.4.4	Suggested CARPT Literature	1300
13.5		Computed Tomography	1300
	13.5.1	Basic Principles of Computed Tomography	1301
	13.5.2	Chemical Reactor Characterization by CT	1311
	13.5.3	CT Limitations	1314
	13.5.4	Suggested CT Literature	1314
13.6		Five-Point Electro Conductivity Probe Technique.	1315
	13.6.1	Basic Principles of FPECPT.	1315
	13.6.2	Chemical Reactor Characterization by FPECPT	1316
	13.6.3	FPECPT Limitations	1318
	13.6.4	FPECPT Literature	1318
13.7		Fiber-Optic Probe Technique	1318
	13.7.1	Basic Principles of F-OPT	1320
	13.7.2	Chemical Reactor Characterization by F-OPT	1327
	13.7.3	F-OPT Limitations	1329
	13.7.4	F-OPT Literature	1330
13.8		Particle Image Velocimetry (PIV) Technique	1330
	13.8.1	Basic Principles of PIV	1331
	13.8.2	Chemical Reactor Flow Characterization by PIV	1333

13.8.3	PIV Limitations	1335
13.8.4	PIV Literature	1335
13.9	Laser Diffraction Technique.	1335
13.9.1	Basic Principles of Laser Diffraction.	1335
13.9.2	Chemical Reactor Flow Characterization by Laser Diffraction	1341
13.9.3	LDT Limitations	1342
13.9.4	LDT Literature	1343
13.10	Photography and High-Speed Imaging.	1343
13.10.1	Basic Principles of PHSI Analysis	1344
13.10.2	Chemical Reactor Flow Characterization by PHSI Analysis	1344
13.10.3	PHSI Limitations	1350
13.10.4	PHSI Literature	1350
	References	1351
Appendix A: Mathematical Theorems		1361
Appendix B: Equation of Change for Temperature for a Multicomponent System		1373
Appendix C: Governing Equations for Single Phase Flow		1379
Appendix D: Alternative Two-Fluid Model Granular Material Kinetic Theory Closures		1401
Appendix E: Integral and Constitutive Equations		1415
Appendix F: Trondheim Bubble Column Model		1429
Index		1527

Chemical Reactor Modeling

Multiphase Reactive Flows

Jakobsen, H.A.

2014, LXIX, 1535 p. 175 illus., 34 illus. in color. In 2

volumes, not available separately., Hardcover

ISBN: 978-3-319-05091-1