Ammonia Synthesis Reactor

This script demonstrates a degree of freedom analysis and solution of material balances for a simple model of an ammonia synthesis reactor. The problem is quoted from Example 2.8, page 108, of Murphy (2005).

Contents

- Required Functions
- Problem Statement (Murphy, Example 2.8, page 108)
- Flow Diagram
- CVX Model
- Display Stream Table

Required Functions

- CVX
- displaytable.m

Problem Statement (Murphy, Example 2.8, page 108)

"A gas mixture of hydrogen and nitrogen is fed to a reactor, where they react to form ammonia, NH_3 . The N_2 flowrate into the reactor is 150 gmol/h and the hydrogen is fed at a ratio of 4 gmol H_2 per gmol N_2 . The balanced chemical reaction is

$$N_2 + 3H_2 \longrightarrow 2NH_3$$

Of the nitrogen fed to the reactor, 30% leaves in the reactor outlet stream; the rest is consumed by reaction. The reactor operates at steady state. Determine the DOF."

Flow Diagram

CVX Model

The CVX modell demonstrate identifies 6 variables, and 6 equations. Therefore there are 0 degrees of freedom.

```
cvx_begin quiet
 % Stream Variables (5)
 variables H1 N1
 % Stream 1
 variables H2 N2 A2
 % Stream 2
 % System Variables (1)
 variables X
 % Extent of reaction
 % Stream Specifications (3)
 N1 == 150;
 % Inlet flow of N2, gmol/h
 % 4:1 molar ratio of H2 to N2
 H1 == 4*N1;
 N2 == (1-0.7)*N1;
 % 70% conversion of N2
```

Display Stream Table

This part requires displaytable.m to be present in the Matlab path. If necessary, download here https://raw.githubusercontent.com/jckantor/CBE20255/master/matlab/displaytable.m and place in your Matlab directory.

```
species = {'H2','N2','NH3'};
S = [H1 H2; N1 N2; 0 A2];
displaytable(S,species,'STRM');
```

```
STRM(1) STRM(2)
H2 600 285
N2 150 45
NH3 0 210
```

Published with MATLAB® R2014a