

**COMPUTATIONAL
FLOW MODELING FOR
CHEMICAL REACTOR
ENGINEERING**

Process Systems Engineering Series
A series edited by George Stephanopoulos and John Perkins

Volume 1
Mathematical Modeling
Rutherford Aris

Volume 2
Data Processing and Reconciliation for Chemical Process Operations
José A Romagnoli & Mabel Cristina Sánchez

Volume 3
Linear Algebra and Linear Operators in Engineering
Ted H Davis & Kendall T Thomson

Volume 4
Process Modelling and Model Analysis
Katalin Hangos & Ian Cameron

Volume 5
Computational Flow Modeling for Chemical Reactor Engineering
Vivek V Ranade

COMPUTATIONAL FLOW MODELING FOR CHEMICAL REACTOR ENGINEERING

Vivek V. Ranade

*Industrial Flow Modeling Group
Chemical Engineering Division
National Chemical Laboratory
Pune 411008, India*

ACADEMIC PRESS

A Harcourt Science and Technology Company

San Diego

San Francisco

New York

Boston

London

Sydney

Tokyo

This book is printed on acid-free paper.

Copyright © 2002 by ACADEMIC PRESS

All Rights Reserved.

No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or any information storage and retrieval system, without the prior permission in writing from the publisher.

The appearance of the code at the bottom of the first page of a chapter in this book indicates the Publisher's consent that copies of the chapter may be made for personal or internal use of specific clients. This consent is given on the condition, however, that the copier pay the stated per copy fee through the Copyright Clearance Center, Inc. (222 Rosewood Drive, Danvers, Massachusetts 01923), for copying beyond that permitted by Sections 107 or 108 of the U.S. Copyright Law. This consent does not extend to other kinds of copying, such as copying for general distribution, for advertising or promotional purposes, for creating new collective works, or for resale. Copy fees for pre-2002 chapters are as shown on the title pages. If no fee code appears on the title page, the copy fee is the same as for current chapters. ISSN# /2002 \$35.00.

Explicit permission from Academic Press is not required to reproduce a maximum of two figures or tables from an Academic Press chapter in another scientific or research publication provided that the material has not been credited to another source and that full credit to the Academic Press chapter is given.

Academic Press

A Harcourt Science and Technology Company

525 B Street, Suite 1900, San Diego, California 92101-4495, USA

<http://www.academicpress.com>

Academic Press

Harcourt Place, 32 Jamestown Road, London NW1 7BY, UK

<http://www.academicpress.com>

ISBN 0-12-576960-1

Library of Congress Catalog Number: 2001090198

A catalog record of this book is available from the British Library

Typeset by Newgen Imaging Systems (P) Ltd., Chennai, India

Printed and bound in Great Britain by Bookcraft, Bath, UK

02 03 04 05 06 07 BC 9 8 7 6 5 4 3 2 1

To Nanda & Vishakha

CONTENTS

PREFACE xi

I INTRODUCTION

I Reactor Engineering and Flow Modeling

- 1.1. Chemical Reactor Engineering (CRE) 7
- 1.2. Computational Flow Modeling (CFM) 19
- 1.3. CFM for CRE 25
- References 30

II COMPUTATIONAL FLOW MODELING

2 Mathematical Modeling of Flow Processes

- 2.1. Basic Governing Equations 35
- 2.2. Auxiliary Equations 44
- 2.3. Boundary Conditions 45

- 2.4. Discussion 52
- 2.5. Summary 54
- References 54

3 Turbulent Flow Processes

- 3.1. Introduction 57
- 3.2. Turbulence: Physical Picture 58
- 3.3. Modeling Approaches 62
- 3.4. Turbulence Models Based on RANS 68
- 3.5. Summary 81
- References 82

4 Multiphase Flow Processes

- 4.1. Introduction 85
- 4.2. Modeling Dispersed Multiphase Flows 90
- 4.3. Other Types of Multiphase Flows 112
- 4.4. Summary 114
- References 115
- Appendix 4.1. Time Scales for Dispersed Multiphase Flows 118
- Appendix 4.2. Correlations for Drag Coefficient 119
- Appendix 4.3. Interphase Heat and Mass Transfer Correlations 121

5 Reactive Flow Processes

- 5.1. Introduction 123
- 5.2. Turbulent Reactive Mixing 124
- 5.3. Modeling Approaches 131
- 5.4. RANS-based Models of Reactive Flow Processes 134
- 5.5. Multiphase Reactive Flow Processes 144
- 5.6. Summary 147
- References 147

6 Numerical Solution of Model Equations

- 6.1. Introduction 151
- 6.2. Finite Volume Method 153
- 6.3. Finite Volume Method for Calculation of Flow Field 165
- 6.4. Finite Volume Method for Unsteady Flows 173
- 6.5. Application of Finite Volume Method 175
- 6.6. Summary 185
- References 188

7 Numerical Solution of Complex Flow Models

- 7.1. Simulation of Turbulent Flows 191
- 7.2. Simulation of Multiphase Flows 197
- 7.3. Simulation of Reactive Flows 216
- 7.4. Special Topics 219
- 7.5. Summary 225
- References 226

8 Computational Tools for Simulating Flow Processes

- 8.1. Mapping a Computational Flow Model on a Computer 229
- 8.2. Pre-processors 232
- 8.3. Solvers 236
- 8.4. Post-processors 238
- 8.5. Summary 240
- References 240

III CFM FOR CRE

9 Flow Modeling for Reactor Engineering

- 9.1. Reactor Engineering Methodology 244
- 9.2. Example 1: Suspension Polymerization Reactor 247
- 9.3. Example 2: OXY Reactor for EDC 254
- 9.4. Example 3: Bubble Column Reactor 264
- 9.5. Example 4: FCC Regenerator 271
- 9.6. Summary 281
- References 281

IV APPLICATIONS

10 Stirred Reactors

- 10.1. Engineering of Stirred Reactors 286
- 10.2. CFD-based Modeling of Stirred Reactors 290
- 10.3. Computational Snapshot Approach 292
- 10.4. Application to Reactor Engineering 318
- 10.5. Summary 323
- References 323

11 Bubble Column Reactors

- 11.1. Engineering of Bubble Column Reactors 328
- 11.2. CFD-based Modeling of Bubble Column Reactors 332
- 11.3. Application to Reactor Engineering 355
- 11.4. Summary 360
- References 361
- Appendix 11.1. Multigroup Model to Simulate
Bubble Size Distribution 363

12 Fluidized Bed Reactors

- 12.1. Engineering Fluidized Bed Reactors 368
- 12.2. CFD Modeling of Gas–Solid Reactors 376
- 12.3. Applications to Reactor Engineering 394
- 12.4. Summary 400
- References 400

13 Fixed Bed and Other Types of Reactors

- 13.1. Fixed Bed Reactors 403
- 13.2. Trickle Bed Reactors/Packed Column Reactors 415
- 13.3. Other Reactors 419
- 13.4. Summary 421
- References 422

V EPILOGUE

14 Epilogue

NOTATION 433

AUTHOR INDEX 439

SUBJECT INDEX 445

Colour plate section between pages 210–211