

Mass Transfer-I

Mass Transfer Equipment (Continue...)

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==>

Mass Transfer Equipment (Continue...) Liquid disperse equipment

Packed tower

- A packed bed is a hollow tube, pipe, or other vessel filled with a packing material.
- The packing can be randomly filled with small objects like Raschig rings or else it can be a specifically designed structured packing.
- Packed beds may also contain catalyst particles or adsorbents such as zeolite pellets, granular activated carbon, etc.
- The purpose of a packed bed is typically to improve contact between two phases in a chemical or similar process.
- Packed bed can be used in a chemical reactor, a distillation process, or a scrubber, etc.

Sources: A. Mersmann, M. Kind, J. Stichlmair: Thermal Separation Technology, Springer 2011;
D.W. Green (ed.): Perry's Chemical Engineers' Handbook, McGraw-Hill 2008
Prof. Dr. M. Repplich | Conceptual Design of Distillation, Absorption and Stripping Systems

3

Packed tower

Figure 4.27 Packed tower.

4

Cont...

5

Dr. Avinash Chandra

Cont...

6

Dr. Avinash Chandra

Packing

- Chemically inert to the fluids
- Strong and light weight
- Contain adequate passages (void volume) for both streams without excessive liquid hold-up or pressure drop
- Provide good contact between the liquid and the gas.
- Reasonable in cost.

Types of packing

- Random Packing
- Structured Packing
- Grid packing

Common random packing particles made of metal, plastic, ceramic

7

Cont...

Random packing

Random packings are simply dumped into the tower during installation and allowed to fall at random.

1. Raschig rings

- Made of chemical stoneware or porcelain (Not used for alkali & acids), carbon (Except strongly oxidizing atmospheres), metals or specific plastics
- Diameter ranges from 6 to 100 mm.
- Simple shapes with closed surfaces,
- Robust and stable design
- Cost-effective production

2. Lessing ring

- Lessing and others with internal classifications are less frequently used (partition along the ring of the axis).
- Partition increase the surface area, but advantages is rather the small in practice.
- 1) Cross partition ring: consists of two partition
- 2) Spiral ring: (internal helix) enhance the rate of mass transfer

8

Dr. Avinash Chandra

Cont...

Dr. Avinash Chandra

Figure 6.28 Some random tower packings: (a) Raschig rings, (b) Lessing ring, (c) partition ring, (d) Berl saddle (courtesy of Maurice A. Knight), (e) Intalox saddle (Chemical Processing Products Division, Norton Co.), (f) Tellerette (Ceilcote Company, Inc.), and (g) pall ring (Chemical Processing Products Division, Norton Co.).

ti
9**Cont...**

Dr. Avinash Chandra

3. Berl Saddle

- Modern packing of 6 to 75 mm diameter.
- Has large specific surface area and smaller voidage than Rasching ring
- Pressure drop is less because of its "aerodynamic shape".
- Material is chemical stoneware or plastics
- Simple shapes with closed surfaces,
- Robust and stable design
- Cost-effective production

Raschig Ring, Berl Saddle

4. Intalox saddle

- 6 to 75 mm diameter
- It is improved version of Berl saddle, which offers less form-friction to gas flow.
- Material is chemical stoneware or plastics

ti
10**Cont...**

Dr. Avinash Chandra

5. Tellerette

- Plastics & metals
- The smooth edges of Intalox saddle are scalloped and holes inserted too make super intalox.

Pall Ring, Intalox Saddle

ti
11**6. Pall ring**

- The Pall ring has increased number of edges (surfaces with cutout windows and bent tongues) to disrupt flow and reduce volume taken up by the ring packing.
- The Pall ring resembles an open basket structure of thin bars.
- These form both a tube and also a radial structure of cross bars.
- Improved area distribution with lowering pressure drop and enhancing capacity
- Pall rings may be injection moulded of plastics, moulded of ceramics or press-formed from metal sheet.

Cont...

Dr. Avinash Chandra

Regular or Structured Packing

- Woven wire screen rolled as a fabric into cylinders provide a large interfacial surface for contacted liquid and gas, and very low pressure drop.
- Wood grids or hurdles are inexpensive and frequently used where large void volume is required.
- Stacked Raschig rings are economically practical in very large size only.
- Advantage of low pressure drop for gas side flow and greater fluid flow but on the other side requires more cost for installation.

Structured packings Mellapak™ made of metal and plastic

Fitting structured packing elements Flexipac™ to a large-diameter tower

Structured packing of corrugated metal sheets

ti
12

Sources: Sulzer Chemtech AG; Koch-Glitsch, Inc.
| Prof. Dr. M. Reppich | Conceptual Design of Distillation, Absorption and Stripping Systems

Cont...

Dr. Avinash Chandra

Figure 6.29 Regular, or stacked, packings: (a) Raschig rings, stacked staggered (top view), (b) double spiral ring (Chemical Processing Products Division, Norton Co.), (c) section through expanded-metal-lath packing, (d) wood grids.

13

Tray column vs Packed column

Dr. Avinash Chandra

Tray column	Packed column
Can handle a wider range of liquid and gas flow-rates	Applicable for limited and specific applications
Large holdup on the tray	The liquid hold-up is appreciably lower
For corrosive liquid tray towers are less preferred or avoided	For corrosive liquids a packed tower will usually be cheaper than the equivalent tray tower
The efficiency calculations are accurate	The equivalent term HETP or HTU are used to predict the efficiency
Cross flow of the two phases on the trays	Counter current flow of the two phases
Always used in columns of large diameters and towers that have more than 20 to 30 equilibrium stages, in applications with liquid rates of $30 \text{ m}^3/(\text{m}^2\text{h})$ and above, used in lower liquid-rate-applications (i.e. less than $50 \text{ m}^3/(\text{m}^2\text{ h})$ when liquid flowrate is high relative to vapor flowrate	Packings are generally more expensive than plates, less expensive than tray columns for small column diameter ($D < 0.6 \text{ m}$),

| Prof. Dr. M. Reppich | Conceptual Design of Distillation, Absorption and Stripping Systems

ti

14

Tray column vs Packed column

Dr. Avinash Chandra

Tray column	Packed column
Various metallic materials ($D=500\text{--}10000 \text{ mm}$)	More choices in materials of construction especially in corrosive service (e.g. plastic, ceramic, metal alloys, carbon), random ($D=50\text{--}800 \text{ mm}$) or structured packings ($D=20\text{--}11000 \text{ mm}$)
Pressure drop is high, typically 7 mbar per equilibrium stage (not well suited for vacuum services)	Lower pressure drop, typically 0.1 to 0.5 mbar per equilibrium stage (important in vacuum distillation)
Cleaning is easy	Cleaning is difficult/ complicated and expensive
Stable and robust operation of the separation process	Foaming liquids can be handled more readily (less agitation of liquid by the vapour)
More flexible to variations in operating conditions	Due to novel developments of packing elements the industrial use of packed columns is steadily increasing
High liquid residence time	Less liquid entrainment, low liquid holdup, especially suitable for thermally sensitive material

| Prof. Dr. M. Reppich | Conceptual Design of Distillation, Absorption and Stripping Systems

15

References

Dr. Avinash Chandra

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

http://www.hyper-tvt.ethz.ch/tvt_links.php

ti

16