

ti
THAPAR INSTITUTE
OF ENGINEERING & TECHNOLOGY
(Decreed to be University)

Mass Transfer-I

Mass Transfer Analogies

DEPARTMENT OF CHEMICAL ENGINEERING
Thapar Institute of Engineering & Technology
Patiala (Punjab), INDIA-147004

Dr. Avinash Chandra
 (Ph.D., IIT Kanpur)
 Associate Professor

Web: <http://www.thapar.edu/faculties/view/Dr-Avinash-Chandra/ODU/Mg==>

Analogies among Mass, Heat, and Momentum Transfer

Analogy

Heat \Leftrightarrow Mass \Leftrightarrow (sometimes) Momentum

Analogy are useful tools

1. An aid to understand transfer phenomena
2. A sound means to predict behavior of systems for which limited quantitative data are available

ti 3

Molecular Transport Equations

Rate of transport = $\frac{\text{Driving force}}{\text{Resistance}}$

$$\tau_{yx} = -\nu \frac{d(v_x \rho)}{dy}$$

MOMENTUM
Newton's law

$$\frac{q_y}{A} = -\alpha \frac{d(\rho c_p T)}{dy}$$

HEAT
Fourier's law

$$J_{Ay}^* = -D_{AB} \frac{dc_A}{dy}$$

MASS
Fick's law

ti 4

Cont...

ti
5

Analogue quantities in transport phenomena

	Momentum	Mass	Energy
Transport quantity per volume	ρu_x	C_A	$\rho C_p T$
Transport coefficient	$\mu [\text{g} \cdot \text{cm}^{-1} \text{s}^{-1}]$	$D_{AB} [\text{cm}^2 \cdot \text{s}^{-1}]$	$k [\text{cal} \cdot \text{cm}^{-1} \text{s}^{-1} \text{K}^{-1}]$
Diffusivity [$\text{cm}^2 \cdot \text{s}^{-1}$]	$v = \mu/\rho$	D_{AB}	$\alpha = k/\rho C_p$
Flux law	$\tau_{xz} = -v \frac{d}{dz}(\rho u_x)$	$J_z = -D_{AB} \frac{d}{dz} C_A$	$q_z = -\alpha \frac{d}{dz}(\rho C_p T)$
Dimensionless transport groups	$Re = \frac{UL}{V}$	$Sc = \frac{V}{D_{AB}}$	$Pr = \frac{V}{\alpha} \left(\frac{C_p \mu}{k} \right)$

ti
6

Reynolds Analogy

Assumptions

- Only turbulent core is present
- Velocity, temperature and concentration profiles are perfectly matching.
- All diffusivities (turbulent diffusivities) are same
- The molecular diffusivities are negligible.

$$(\alpha) = (D_{AB}) = \left(\frac{\mu}{\rho} \right)$$

When all the three diffusivities are equal, then

$$\text{Prandtl Number } (N_{Pr}) = \text{Schmidt number } (N_{Sc}) = 1.$$

Reynolds analogy equation is

$$\left(\frac{f}{2} \right) = \frac{h}{\rho C_p u_0} = \frac{k_c}{u_0}$$

Where,

f = Friction factor
 h = Heat transfer coefficient
 α = Thermal diffusivity
 C_p = Heat capacity
 D_{AB} = Mass diffusivity
 k_c = Mass transfer coefficient
 u_0 = Characteristic velocity
 ρ = Density
 St = Stanton number
 Pr = Prandtl number
 Sc = Schmidt number
 Re = Reynolds number
 Sh = Sherwood number

$$St = \frac{Sh}{Re \cdot Sc} = \frac{f}{2}$$

$$St = \frac{Nu}{Re \cdot Pr} = \frac{f}{2}$$

ti
7

Cont...

The Reynolds analogy is not applicable for following cases

- For other fluids, where $Pr \neq Sc \neq 1$; usually the case for liquids
- We CANNOT neglect molecular diffusivities in case of boundary layer, where diffusion, conduction, and viscosity are important

Experimental results show that the above equation

- Correlate data approximately for gases in turbulent flow for $0.6 < Pr$ (for gases) < 2.5
- DOES NOT correlate experimental data for liquids in turbulent flow
- DOES NOT correlate experimental data for any fluids in laminar flow

CONCLUSIONS

- At $Pr = Sc = 1$, the mechanisms for mass, heat, and momentum are identical
- For other fluids, transfer processes differ in some manner functionally related to the Pr and Sc numbers.
- The Reynolds analogy is valid ONLY at $Pr = Sc = 1$

ti
8

Chilton-Colburn Analogy

Assumptions

- Only turbulent core is present
- Velocity, temperature and concentration profiles are perfectly matching.
- $N_{Pr} \neq N_{Sc} \neq 1$

Analogy equation is

$$\left(\frac{f}{2}\right) = \left(\frac{k_c}{u_0}\right) (Sc)^{2/3} = \frac{h}{(\rho C_p u_0)} (Pr)^{2/3}$$

$$St \approx \left(\frac{f}{2}\right) \cdot (Sc)^{-2/3}$$

ti

9

Taylor-Prandtl Analogy

Assumptions

- turbulent and laminar sublayer are present
- $N_{Pr} \neq N_{Sc} \neq 1$

Analogy equation is

$$\frac{k_c}{u_0} = \frac{h}{\rho C_p u_0} = \frac{\left(\frac{f}{2}\right)}{\left[1 + 5\sqrt{\frac{f}{2}}(Sc - 1)\right]} = \frac{\left(\frac{f}{2}\right)}{\left[1 + 5\sqrt{\frac{f}{2}}(Pr - 1)\right]}$$

$$St \cong \frac{\frac{1}{2}f}{1 + 5(\frac{1}{2}f)^{1/2}(Pr - 1)}$$

ti

10

Von-Karman Analogy

Assumptions

- Turbulent, laminar sublayer and buffer layers are present
- Universal velocity profile equations are applicable
- $N_{Pr} \neq N_{Sc} \neq 1$

Analogy equation is

$$\frac{k_c}{u_0} = \frac{\frac{f}{2}}{1 + 5\sqrt{\frac{f}{2}} \left[(Sc - 1) + \ln \left(\frac{5Sc + 1}{6} \right) \right]} \\ = \frac{\frac{f}{2}}{1 + 5\sqrt{\frac{f}{2}} \left[(Pr - 1) + \ln \left(\frac{5Pr + 1}{6} \right) \right]}$$

$$St_m \approx 0.08 \left(\frac{c_f}{2} \right)^{1/2} \cdot (Sc)^{-0.704}$$

ti

11

Example

A 1 m^2 thin plate of solid naphthalene is oriented parallel to a stream of air flowing at 30 cm/s . The air is at 300 K and 1 atm pressure. The plate is also at 300 K . Determine the rate of sublimation from the plate. The diffusivity of naphthalene in air at 300 K and 1 atm is $5.9 \times 10^{-4} \text{ m}^2/\text{s}$. Vapour pressure of naphthalene at 300 K is 0.2 mm Hg .

Solution

$u_0 = 30 \text{ cm/s}$, $T = 300 \text{ K}$, $P_t = 1 \text{ atm}$, $D_{AB} = 5.9 \times 10^{-4} \text{ m}^2/\text{s}$,

$p_A = 0.2 \text{ mm Hg}$

$\rho_{\text{air}} = 1.15 \times 10^{-3} \text{ g/cc}$, $\mu_{\text{air}} = 0.0185 \text{ cp}$, $D = 1 \text{ m}$ (Length)

ti

12

Cont...

$$N_{Sc} = \frac{\mu}{\rho D_{AB}} = \frac{0.0185 \times 10^{-3}}{1.15 \times 10^{-3} \times 10^3 \times 5.9 \times 10^{-4}} = 0.0273 \neq 1$$

So we will use Chilton analogy,

$$N_{Re} = \frac{D \bar{V} \rho}{\mu} = \frac{1.15 \times 10^{-3} \times 10^3 \times 1 \times 0.3}{0.0185 \times 10^{-3}} = 18648.65$$

So flow is turbulent, so Chilton–Colburn analogy can be used.

$$\frac{f}{2} = \frac{k_c}{u_0} (N_{Sc})^{2/3}$$

13

ti

Cont...

$$f = 0.072 \times (N_{Re})^{-0.25}$$

$$f = 6.161 \times 10^{-3}$$

$$k_c = \frac{f \times u_0}{2(N_{Sc})^{2/3}}$$

$$k_c = \frac{6.161 \times 10^{-3} \times 0.3}{2(0.0273)^{2/3}} = 0.0102 \text{ m/s}$$

$$N_A = k_c (C_{A1} - C_{A2}) = k_c \frac{(p_{A1} - p_{A2})}{RT}$$

$$= \frac{0.0102 \times 1.0133 \times 10^5}{8314 \times 300} \left[\left(\frac{0.2}{760} \right) - 0 \right]$$

$$N_A = 1.09 \times 10^{-7} \text{ kmol/m}^2 \text{ s.} \quad \text{Ans.}$$

14

ti

References

- Lecture notes/ppt of Dr. Yahya Banat (ybanat@qu.edu.qa)

• Lecture notes/ppt of Dr. Yahya Banat (ybanat@qu.edu.qa)

Mass Transfer Theories for Mass Transfer Coefficients
Lecture 9, 15.11.2017, Dr. K. Wegner

15

ti