IOWA STATE UNIVERSITY

OF SCIENCE AND TECHNOLOGY

Agricultural and Biosystems Engineering

A Modelica Library for Thin-Layer Drying of Agricultural Products

Augusto Souza Brian Steward, Ph. D. Carl Bern, Ph. D.

Outline

Introduction and Motivation

- Methods and System Modeling
- Modeling Outcome and Simulation Results
- Model Validation
- Conclusion and Future Work

Kent J. Bradford, Peetambar Dahal, Johan Van Asbrouck, Keshavulu Kunusoth, Pedro Bello, James Thompson, Felicia Wu,

The dry chain: Reducing postharvest losses and improving food safety in humid climates, Trends in Food Science & Technology, Volume 71, 2018, Pages 84-93, https://doi.org/10.1016/j.tifs.2017.11.002.

2050 ~9.7 billion people

- Water
- Energy
- Food
 - Cereals: 70% calories consumed

3

Kent J. Bradford, Peetambar Dahal, Johan Van Asbrouck, Keshavulu Kunusoth, Pedro Bello,
James Thompson, Felicia Wu,
The dry chain: Reducing postharvest losses and improving food safety in humid climates,
Trends in Food Science & Technology, Volume 71, 2018, Pages 84-93,
https://doi.org/10.1016/j.tifs.2017.11.002.

https://tgmsystem.com/key-topics/mold-growth/

High Moisture Content

- More susceptible for physical damage
- Loss of nutrients

Loss of market value

Low Moisture Content

Fig. 1. Schematic diagram of a typical FBD dryer.

Sivakumar, Saravanan, Elaya Perumal, & Iniyan. (2016). Fluidized bed drying of some agro products – A review. *Renewable and Sustainable Energy Reviews*, 61, 280-301.

Environmental factors

- Air temperature
- Relative humidity
- Psychrometric factors
- Technical factors
 - Heat source
 - Dryer type
 - Material

Fig. 2. (a) Particles before mixing with their identities (ID) indicated (0 s) and (b) particle mixing at 10 s for the inlet air velocity of 7 m/s.

Azmir, Hou, & Yu. (2018). Discrete particle simulation of food grain drying in a fluidised bed. Powder Technology, 323, 238-249.

Figure 2. The main window of the simulation software.

C.-C. Jia, W. Yang, T. J. Siebenmorgen, and A. G. Cnossen. Development of Computer Simulation Software for Single Grain Kernel Drying, Tempering, and Stress Analysis. Transactions of the ASAE, 45(5):1485–1492, 2002. ISSN 2151-0059. doi:10.13031/2013.11039.

Objectives

- Develop a grain drying process model for barley, corn, and soybean
- Simulate the model under different scenarios

 Compare the simulated with empirical data and calculate the difference between both

System Modeling – Static Bed Drying Model

- Thermodynamic and mass transfer process
- Static thin layers
 - Infinitesimal size (dx)
- Air flow from the bottom to the top

System Modeling – Static Bed Drying Model

Moisture Content
$$\frac{dM}{dt} = -k \times (M - M_e) \tag{1}$$

Air Temperature
$$\frac{dT_a}{dx} = \frac{-h'a}{G_a c_a + G_a c_v W} \times (T_a - T_p)$$
 (2)

Temperature $\frac{dT_p}{dt} = \frac{h'a}{\rho_n c_n + \rho_n c_w M} \times (T_a - T_p) + \frac{h_{fg} + c_v (T_a - T_p)}{\rho_n c_n + \rho_n c_w M} \times G_a \frac{dW}{dx}$ (3)

Humidity Ratio
$$\frac{dW}{dx} = -\frac{\rho_p}{G_a} \times \frac{dM}{dt}$$
 (4)

Brooker, D. B., Bakker-Arkema, F. W., & Hall, C. W. (1992). Drying and storage of grains and oilseeds. Van Nostrand Reinhold.

$$1 - \frac{P_v}{P_{vs}} = e^{[-K_{Me}(T_a + C_{Me})(100M_e)^{N_{Me}}]}$$
 (6)

10

Model Development

- Grain Library:
 - Barley
 - Corn
 - Soybean
- Dryer Package:
 - Dryer Input
 - Air Output
 - Air Connectors

Model Development


```
connector AirCon
import SI = Modelica.SIunits;
SI.Temperature Ta(displayUnit="Kelvin") "
 Air temperature (K)";
pw "partial pressure of water vapor in
 air";
SI.MassFraction W(min=0) "air humidity
 ratio";
SI. Velocity Va(start=10, displayUnit="10"
 ) "Air velocity";
end AirCon;
```


Simulation Results – Grain Comparison

Initial Moisture Content = 35% (w.b.) Layer Thickness = 25 cm Initial Grain Temperature = 25 °C Drying Temperature = 70 °C R.H. = 50%

Simulation Results – 50 Corn Laye™

- 50 x 0.25 m= 12.5 meters
- Initial Moisture Content = 35% (w.b.)
- Initial Grain Temperature = 30 °C
- Drying Temperature = 70 °C
- R.H. = 50%

Simulation Results – 50 Corn Layers

Figure 4. Moisture Ratio over time for the first and last layer of a deep bed simulation

Figure 5. Humidity Ratio (m/m) at the exit of the first and last layer over time for the a deep bed simulation

Table 2. Experimental data collected for comparison

Parameters	Barley (Markowski et al., 2010)	Corn (Li and Morey, 1984)	Soybean (Freire et al., 2005)
Initial Moisture Content (%, w.b.)	17.5	26	Results in Moisture Ratio
Layer Thickness (mm)	333.0 ± 5.0	5.91	27.0
Air velocity (m/s)	30.1 ± 0.1	0.3	1.75
Initial Air Temperature (°C)	33, 41, 48, and 56 ±2	27, 49, 71, 93, and 116	31.5, 45, and 58.5
Initial Product Temperature (°C)	Around 10	Room temperature	Close to air temperature
Drying duration (hours)	3	10	6.666
Initial RH (%)	±35	-	-

Conclusion

 The simulations represented the expectations for different scenarios

- Drying trend was similar
- Difference were observed

Averages of the final Moisture Content
Difference between the **Modelica** model
and empirical data

Future Work

- Expand different aspects of the model
 - More types of grain
 - Fans and more detailed thermal systems
 - Different types of dryers
- Perform a sensitivity analysis for the variables influencing grain drying
- Apply to education and extension
 - "Translate" to farmers and industry

Thank you! Questions?

Augusto Souza acsouza@iastate.edu @AgEngSouza

EXTRA

System Modeling - Assumptions

- The volume shrinkage of the kernels was negligible for the calculations.
- 2. The temperature gradients for an individual layer were constant.
- The model did not take into consideration the conduction between kernels.
- 4. The dryer walls were considered adiabatic and with negligible heat capacity.
- 5. Empirical and theoretical equations were used for parameter calculation. All these equations were considered accurate.