AMERICAN UNIVERSITY OF MIDDLE EAST

CHEMICAL REACTION ENGINEERING

CHE 348

Spring (2023)

Chapter #8

(Multiple Reactions)

Eng. Mostafa Al-Rasheed

90 98 49 14


Bright Future Institute FOR PRIVATE TRAINING

Chapter 8 Multiple Reactions

***** For multiple reactions:

- 1- More than one reaction occurs within a chemical reactor
- 2- Minimization of undesired side reactions that occur with the desired reaction contributes to the economic success of a chemical plant
- 3- Use of selectivity factor to select the proper reactor that minimizes unwanted side reactions


Goal: Determine the reactor conditions and configuration that maximizes product formation


* Types of multiple reactions:

1- Parallel Reaction 2- Series Reactions 3- Independent Reactions 4- Complex Reactions

1) Parallel or competing reactions

reactions in which the reactant is consumed by two different reaction pathways to form different products


reactions where the reaction forms an intermediate product which reacts further to form another product

$$A \xrightarrow{k_1} B \xrightarrow{k_2} C$$

 H_2C $CH_2 + NH_3 \longrightarrow (HOCH_2CH_2)_2NH + <math>H_2C$ $CH_2 \longrightarrow (HOCH_2CH_2)_3N$

3) Independent reactions neither the product nor the reactants react with

Crude oil cracking $C_{15}H_{32} \longrightarrow C_{12}H_{26} + C_3H_6$ $C_8H_{18} \longrightarrow C_6H_{14} + C_2H_4$

combination of both series and parallel reactions

themselves or one another

4) Complex reactions

Note: With multiple reactors, either molar flow or number of moles must be used (No conversion)


Desired and Undesired Reactions

parallel reactions

series reactions

$$A \xrightarrow{k_D} D \quad (desired)$$

$$A \xrightarrow{k_D} D \quad \text{(desired)} \qquad \qquad A \xrightarrow{k_1} D \xrightarrow{k_2} U$$

$$A \xrightarrow{k_U} U \quad \text{(undesired)} \qquad \qquad \text{(desired)} \quad \text{(undesired)}$$

Purpose: Minimizing the formation of U (undesired product) and maximizing the formation of D (desired products) in parallel and series reactions.

Selectivity & Yield:

There are two types of selectivity and yield: Instantaneous and Overall.

Instantaneous	Overall
$S_{DU} = \frac{r_D}{r_U}$	$\widetilde{S}_{DU} = \frac{F_D}{F_U}$
$Y_D = \frac{r_D}{-r_A}$	$\widetilde{Y}_D = \frac{F_D}{F_{A0} - F_A}$

Instantaneous Selectivity

Instantaneous Yield

$$S_{D/U} = \frac{\text{rate of formation of D}}{\text{rate of formation of U}} = \frac{r_D}{r_U}$$

$$Y_D = \frac{\text{rate of formation of D}}{\text{rate of consumption of A}} = \frac{r_D}{-r_A}$$

Overall Yield

Overall Selectivity

$\tilde{S}_{D/U} = \frac{F_D}{F_U} = \frac{\text{Exit molar flow rate of desired product}}{\text{Exit molar flow rate of undesired product}}$

$$\tilde{Y}_D = \frac{F_D}{F_{\Delta D} - F_{\Delta}}$$
 Evaluated at outlet

$$\tilde{S}_{D/U} = \frac{N_D}{N_U} = \frac{\text{Final moles of desired product}}{\text{Final moles of undesired product}}$$

tch
$$\tilde{Y}_D = \frac{N_D}{N_{A,0} - N_A}$$
 Evaluated at t_{final}

flow

Example:

Find the instantaneous selectivity for the following multiple reactions?

$$A+B \xrightarrow{k_1} D$$
 Desired Product: $r_D = k_1 C_A^2 C_B$
 $A+B \xrightarrow{k_2} U$ Undesired Product: $r_U = k_2 C_A C_B$

"Solution"

$$S_{D/U} = \frac{r_D}{r_U} = \frac{k_1 C_A^2 C_B}{k_2 C_A C_B} = \frac{k_1}{k_2} C_A$$

Parallel Reactions

Rate of disappearance of A: $-r_A=r_D+r_U$ $-r_A=k_DC_A{}^{\alpha_1}+k_UC_A{}^{\alpha_2}$ $-r_A=A_De^{\frac{-E_D}{RT}}C_A{}^{\alpha_1}+A_Ue^{\frac{-E_U}{RT}}C_A{}^{\alpha_2}$

Instantaneous Selectivity,
$$S_{D/U}$$
: $S_{D/U} = \frac{rate\ of\ formation\ of\ D}{rate\ of\ formation\ of\ U} = \frac{r_D}{r_U} = \frac{k_D}{k_U}\,C_A^{\alpha_1 - \alpha_2}$

Goal: Maximize S_{D/U} to maximize production of the desired product

How to maximize S_{D/U} for parallel reactions by concentration:

$$S_{D/U} = \frac{rate\ of\ formation\ of\ D}{rate\ of\ formation\ of\ U} = \frac{r_D}{r_U} = \frac{k_D}{k_U} C_A^{\alpha_1 - \alpha_2}$$

Case 1: $\alpha_1 > \alpha_2$

Make C_A as large as possible:


- If gas phase → run it without inerts and high pressure
- If liquid phase → the use of a diluents should be kept to a minimum
- · Use a PFR or batch reactor
- Do not use a CSTR

Case 2: $\alpha_2 > \alpha_1$

Make C_A as low as possible:

- · Dilute the feed with inerts
- Use a CSTR

How do concentration play into reactor selection:


Very important to know that:

PFR (or PBR): concentration is high at the inlet & progressively drops to the outlet concentration

CSTR: concentration is always at its lowest value (that at outlet)

Batch: concentration is high at t=0 & progressively drops with increasing time

Semi-batch: concentration of one reactant (A as shown) is high at t=0 & progressively drops with increasing time, whereas concentration of B can be kept low at all times


\Leftrightarrow How to maximize $S_{D/U}$ for parallel reactions by Temperature Control:

$$S_{D/U} \sim \frac{k_D}{k_U} = \frac{A_D}{A_U} e^{-[(E_D - E_U)/RT]}$$

Case 1: $E_D > E_U$


Specific reaction rate of the desired reaction increases **more**rapidly with increasing temperature

Operate at the **highest possible temperature**


Case 2: $E_U > E_D$

Specific rate of desired reaction k_D increases **less** rapidly with increasing temperature \longrightarrow Operate at the **lowest possible temperature**


* Reactor Selection criteria:

- Safety
- Selectivity
- Yield
- Temperature control
- Cost


Bright Future Institute

Series (Consecutive) Reactions

Time is the key factor here!!!

Space time (τ) for a flow reactor Real time (t) for a batch reactor

To maximize the production of D, use:


and carefully select the time (batch) or space time (flow)

* How the concentration changes with time constant τ :

$$A \xrightarrow{k_1} B \xrightarrow{k_2} C \xrightarrow{r_A = k_1 C_A} r_{B,net} = k_1 C_A - k_2 C_B$$

$$r_C = k_2 C_B$$

How does C_A depend on τ ?

$$\frac{dF_A}{dV} = -k_1C_A \rightarrow \upsilon_0 \frac{dC_A}{dV} = -k_1C_A \rightarrow \boxed{C_A = C_{A0}e^{-k_1\tau}} \quad \text{Substitute} \quad \frac{V}{\upsilon_0} = \tau$$

How does C_R depend on τ ?

$$\frac{dF_{B}}{dV} = k_{1}C_{A} - k_{2}C_{B} \rightarrow v_{0}\frac{dC_{B}}{dV} = k_{1}(C_{A0}e^{-k_{1}\tau}) - k_{2}C_{B}$$


$$\left[\rightarrow \frac{dC_B}{d\,\tau} = k_1 \Big(C_{A0} e^{-k_1 \tau} \Big) - k_2 C_B \right. \\ \left. \rightarrow \frac{dC_B}{d\,\tau} + k_2 C_B = k_1 \Big(C_{A0} e^{-k_1 \tau} \Big) \right]$$

Use integrating factor
$$\rightarrow \frac{d\left(C_B e^{k_2 \tau}\right)}{d\tau} = k_1 C_{A0} e^{(k_2 - k_1)\tau}$$

$$\leftarrow C_B = k_1 C_{A0} \left(\frac{e^{-k_1 \tau} - e^{-k_2 \tau}}{k_2 - k_1}\right)$$

Find Cc?

$$C_{C} = C_{A0} - C_{A} - C_{B}$$


$$C_{A} = C_{A0}e^{-k_{1}\tau}$$

$$C_{B} = k_{1}C_{A0}\left(\frac{e^{-k_{1}\tau} - e^{-k_{2}\tau}}{k_{2} - k_{1}}\right)$$

 $C_{C} = C_{A0} - C_{A} - C_{B}$

The reactor V (for a given $\upsilon_{0})$ and τ that maximizes C_{B} occurs when $dC_{B}/dt\text{=}0$

$$\begin{split} \frac{dC_B}{d\,\tau} = & \left(\frac{k_1 C_{A0}}{k_2 - k_1}\right) \left(-k_1 e^{-k_1 \tau} + k_2 e^{-k_2 \tau}\right) = 0 & \tau_{opt} = \frac{1}{k_1 - k_2} ln \frac{k_1}{k_2} \\ & \frac{V}{\nu_0} = \tau \quad \text{so} \quad \boxed{V_{opt} = \nu_0 \tau_{opt}} \end{split}$$

"Problem Solving"

Example 1:

Liquid phase reaction takes place in a CSTR. The inlet and outlet concentrations of species A are 10 mol/L and 2 mol/L respectively. If the space time is 8 min, what is the rate of consumption of A $(-r_{\Delta})$ in mol/(L.min)?

"Solution"

$$(C_{Ao}-C_A)=-r_A au
onumber \ -r_A=rac{(C_{Ao}-C_A)}{ au}
onumber \ -r_A=rac{(10-2)}{8}=1 rac{mol}{L_{r}}
onumber$$

Example 2:

What is the space time (in minutes) for a PFR having a volume of 100 L if the volumetric flow rate is constant and is equal to 20 L/min?

"Solution"

$$au=rac{V}{v_0}$$
 $au=rac{100}{20}=5\,\,\mathrm{min}$

Example 3:

Multiple reactions take place in a continuous reactor producing species E, H, and G.

• The overall selectivity of E with respect to D is 5 mol E/ mol D.

What is the molar flow rate of D (in mol/s) at the outlet given that the outlet molar flow rate of E is 10 mol/s?

$$\tilde{S}_{ED} = \frac{F_E}{F_D}$$

$$F_D = \frac{F_E}{\tilde{S}_{ED}}$$

$$F_D = \frac{10}{5} = 2 \text{ mol/s}$$


Example 4:

The following reactions occur in a batch reactor:

• First reaction: A+B→C

• Second reaction: 2A+D→E

• The net rate of production of A is -5 mol/(L.s)

• If the rate of consumption of A in the first reaction is 4 mol/(L.s), what will be the rate of consumption of A in the second reaction (in mol/(L.s))?

"Solution"

$$net\ production\ r_{A}=r_{1A}+r_{2A} \ -5=(-4)+r_{2A}$$

Example 5:

Multiple reactions occur in a CSTR producing products X, W, Y, and Z. These species have outlet concentrations that are equal to 0.1, 0.5, 0.03, and 0.005 mol/L respectively.

Assume isothermal steady state and constant volumetric flow rate.

What is the overall selectivity of X with respect to Z in (mol X/ mol Z)?

$$\stackrel{\sim}{S} = rac{C_X}{C_Z} \quad at \; const. \; v_0$$

$$\tilde{S}_{XZ} = \frac{0.1}{0.005} = 20$$

Example 6:

The following liquid multiple reactions occur in a CSTR at isothermal steady state conditions.

• First reaction: $A + 2B \rightarrow C + 4D$

• Second reaction: $2A + D \rightarrow 3E$

The rate of consumption of D in the second reaction is 3 mol/(L.s). What is the net production rate of E in mol/(L.s)?

"Solution"

$$rac{r_{\scriptscriptstyle D}}{-\,d} \,= rac{r_{\scriptscriptstyle E}}{e}$$

$$\frac{-3}{-1} = \frac{r_E}{3}$$

$$r_{\scriptscriptstyle E} = rac{-\,3 imes3}{-\,1} = 9rac{mol}{L.s}$$

Example 7:

The following liquid multiple reactions occur in a CSTR at isothermal steady state conditions.

• Reaction (1): $A + 2B \rightarrow C + 4D$

• Reaction (2): $2A + 2D \rightarrow 3E$

The net rate of production of C is 1.5 mol/(L.s).

What is the net consumption rate of B in mol/(L.s)?

$$\frac{r_B}{-b} = \frac{r_C}{c}$$

$$\frac{r_B}{-2} = \frac{1.5}{1}$$

$$-\,r_{\!\scriptscriptstyle B} = rac{-\,2\, imes\,1\,.\,5}{1} = 3rac{mol}{L.s}$$

Example 8:

Consider the reaction network below in a batch reactor: if the overall selectivity of W to P is 4.0, what is the overall yield of P?

"Solution"

A
$$\widetilde{S}_{WP} = \frac{N_W}{N_P} = 4$$

$$\widetilde{Y}_P = \frac{N_P}{N_{A0} - N_A} = \frac{N_P}{N_p + N_W}$$

$$\widetilde{Y}_P = 0.2$$

Example 9:

Consider the series reaction below in a batch reactor: if the overall yield of D is 75%, at 50% conversion of A what is the overall selectivity to D with respect to U, i.e \tilde{S}_{DU} ?

$$A \longrightarrow D \longrightarrow U$$

$$N_A = N_{A0} - N_{A0}X = N_{A0}(1 - 0.5)$$

$$N_A = 0.5N_{A0}$$

$$\tilde{Y}_D = \frac{N_D}{N_{A0} - N_A} = \frac{N_D}{0.5N_{A0}} = 0.75 \rightarrow N_D = (0.5)(0.75)N_{A0}$$

$$\tilde{S}_{DU} = \frac{N_D}{N_U} = \frac{N_D}{N_{A0} - N_A - N_D} = 3$$

Example 10:

If a CSTR were used with $C_A=1\frac{\mathrm{mol}}{\mathrm{L}}$ and $C_D=1\frac{mol}{L}$, at which temperature should the reactor be operated?

$$A+C \stackrel{k_D}{\rightarrow} D$$
 (desired) $A+C \stackrel{k_{U1}}{\rightarrow} U1$ (undesired) $D+C \stackrel{k_{U2}}{\rightarrow} U2$ (undesired)

$$r_D = 800e^{\frac{-2000}{T}}C_A^{0.5}C_C \qquad r_{U1} = 10e^{\frac{-300}{T}}C_AC_C \qquad \qquad r_{U2} = 10^6e^{\frac{-8000}{T}}C_cC_D$$

"Solution"

Need to Maximize $S_{\frac{D}{U_1+U_2}}$


$$S_{\frac{D}{U1+U_2}} = \frac{r_D}{r_{U1} + r_{U2}}$$

$$= \frac{800e^{\frac{-2000}{T}}C_A^{0.5}C_C}{10e^{\frac{-300}{T}}C_AC_C + 10^6e^{\frac{-8000}{T}}C_cC_D}$$

At
$$C_A=1rac{mol}{L}$$
 and $C_D=1rac{mol}{L}$

$$S_{\frac{D}{U1+U_2}} = \frac{800e^{\frac{-2000}{T}}1^{0.5}}{10e^{\frac{-300}{T}} * 1 + 10^6e^{\frac{-8000}{T}} * 1}$$

Plot $S_{\frac{D}{U_1+U_2}}$ vs temperature to find the temperature that maximize $S_{\frac{D}{U_1+U_2}}$


Example 11:

Calculate the yield of forming B in a CSTR and PFR when the conversion of A is 90% and C_{A0} = 4 mol/L. The following reactions occur in the reactor:

$$A \stackrel{k_B}{\rightarrow} B$$
 $A \stackrel{k_C}{\rightarrow} C$
$$r_B = k_C = 2 \frac{mol}{L.min}$$
 $r_C = k_C C_A, k_C = 1 min^{-1}$

Given

$$C_{Ao} = 4 \frac{mol}{L} \rightarrow X_A = 0.4$$

$$Rxn (1): A \stackrel{k_B}{\rightarrow} B \approx r_B = k_B = 2 \frac{mol}{L.min}$$

$$Rxn(2): A \xrightarrow{k_c} C \approx r_c = k_c C_A \rightarrow k_c = 1 \frac{1}{min}$$

"Solution"

To find the overall yield of B:

$$Y_B = \frac{F_B}{F_{AO} - F_A} \approx Y_B = \frac{C_B}{C_{AO} - C_A} \rightarrow (1)$$

For CSTR:

Carry out mole balance on A:

$$F_{Ao} - F_A + r_A V = \frac{dNa}{dt} \rightarrow v_o C_{Ao} - v_o C_A + r_A V = 0 \rightarrow -r_A V = v_o C_{Ao} - v_o C_A \div v_o$$

$$-r_A \tau = C_{Ao} - C_A \rightarrow (2)$$

$$C_A = C_{Ao}(1 - X_A) = 4(1 - 0.9) = 0.4 \frac{mol}{L}$$

$$-r_A = -r_{A1} - r_{A2} \rightarrow using \ relative \ rate \ law$$

$$-r_{A1} = -r_b = k_B \approx -r_{A1} = 2 \frac{mol}{L.min} \rightarrow sub in -r_A$$

$$-r_{A2} = -r_c = k_c C_A \approx -r_{A2} = (1)(0.4) = 0.4 \frac{mol}{l. min} \rightarrow sub in -r_A$$

$$-r_A = 2 + 0.4 = 2.4 \frac{mol}{L.min} \rightarrow sub in$$
 (2) to find τ

$$2.4\tau = 4 - 0.4 \rightarrow \tau = 1.5 \ min$$


Carry out mole balance on B:

$$0 - F_B + r_B V = \frac{dNB}{dt} \rightarrow -v_o C_B + r_B V = 0 \rightarrow r_B V = v_o C_B \div v_o$$

$$r_B \tau = C_B \approx C_B = (1.5)(2) = 3 \frac{mol}{L} \rightarrow sub \ in \ (1) \ to \ find \ Y_B$$

$$Y_B = \frac{C_B}{C_{AO} - C_A} = \frac{3}{4 - 0.4} = 0.83 \rightarrow Y_B = 0.83$$

For PFR:

Carry out mole balance on A:

$$\frac{dF_A}{dV} = r_A \to \frac{v_o dC_A}{dV} = r_A \to (1)$$

$$-r_A = -r_{A1} - r_{A2} = 2 + C_A \to r_A = -(2 + C_A) \to (2)$$

Sub (2) in (1):

$$\frac{v_o dC_A}{dV} = -(2 + C_A) \rightarrow Separate - v_o \frac{dC_A}{(2 + C_A)} = dV \rightarrow Integrate$$

$$-v_o \int_{C_{Ao}}^{C_A} \frac{dC_A}{(2+C_A)} = \int_0^V dV \to -v_o \int_4^{0.4} \frac{dC_A}{(2+C_A)} = \int_0^V dV \to -v_o(-0.9162) = V \div v_o$$

$$\tau = 0.92 \ min$$

Carry out mole balance on B:

$$\frac{dF_B}{dV} = r_B \rightarrow \frac{v_o dC_B}{dV} = 2 \rightarrow Separate \frac{v_o}{2} dC_B = dV \rightarrow Integrate$$

$$v_o \int_0^{C_B} dC_B = \int_0^V dV \to \frac{v_o}{2} C_B = V \div v_o$$

$$C_B = 2\tau = (2)(0.92) = 1.84 \frac{mol}{L} \rightarrow sub \ in \ (1) \ to \ find \ Y_B$$


$$Y_B = \frac{C_B}{C_{Ao} - C_A} = \frac{1.84}{4 - 0.4} = 0.83 \rightarrow Y_B = 0.51$$

Analysis:

The yield was better in the CSTR, but the residence time was longer.

	\widetilde{Y}_{B}	τ
CSTR	0.83	1.5
PFR	0.51	0.92


Table of Equations

Reference Number of Equation	Equation	Notes
1	$\tilde{S}=rac{F_i}{F_j}$	Overall Selectivity in Flow reactors of species (i) with respect to species (j)
2	$\tilde{S} = rac{C_i}{C_j} at \; const. \; v_0$	Overall Selectivity in Flow reactors of species (i) with respect to species (j) at constant volumetric flow rate
3	$ au=rac{V}{v_0}$	Space time in Flow reactors
4	$v_0 rac{d C_W}{d V} = r_W$	General Mole Balance in PFR
5	$(C_{\scriptscriptstyle Wo}-C_{\scriptscriptstyle W})\!=\!-r_{\scriptscriptstyle W} au$	General Mole Balance in CSTR
6	$net \; r_{\scriptscriptstyle W} = -\left((-r_{\scriptscriptstyle 1W}) + (-r_{\scriptscriptstyle 2W}) ight)$	Net Production Rate of species W
7	$rac{dN_W}{dt} = r_W V$	General Mole Balance in Batch reactor
8	$a(t) = \frac{-\dot{r_W}(t)}{-\dot{r_W}_{(t=0)}}$	Catalyst activity
9	$egin{array}{c} rac{r_M}{-m} &= rac{r_P}{-p} &= rac{r_Q}{q} &= rac{r_Y}{y} \ & for & mM + pP { ightarrow} qQ + yY \end{array}$	Lowercase letters represent stoichiometric coefficients while Uppercase letters represent species
10	$C_W = rac{N_W}{V}$	Concentration in Batch reactor