BT 208

FLUID FLOW OPERATIONS IN BIOPROCESSING

Why?????

- In process industries, many raw materials and many finished products are in the form of fluids.
- These fluids must be stored, handled, pumped and processed in the factory.
- Hence technologists must be familiar with the principles that govern the flow of fluids, and with the machinery and equipment that is used to handle fluids.
- For example......Fluids in the *food industry* vary considerably in their properties
 - Thin liquids milk, water, fruit juices,
 - Thick liquids syrups, honey, oil, jam
 - Gases air, nitrogen, carbon dioxide

Why????? contd.,

- The nature of flow in pipes and reactors depends on the power input to the system & physical characters of fluid
- In fermentors, fluid properties affect process energy requirements & effectiveness of mixing which can have dramatic influence on productivity & the success of equipment scale-up.
- Fluids in bioprocessing often contain suspended solids, consist of more than one phase, and have non-Newtonian properties.
- All of these features complicate analysis of flow behavior and present many challenges in bioprocess design.

SYLLABUS

- Fluid statics
- Fluid dynamics
- Bernoulli's equation
- Hagen Poiseuille's equation
- Friction factor
- Flow past immersed bodies
- Flow thro bed of solids
- Fluidization
- Transportation and metering of fluids
- Mixing & Agitation

FLUID.....

- A fluid may be defined as a substance that does not permanently resist distortion and, hence, will change its shape.
- So.... gases, liquids, and vapors are considered to have the characteristics of fluids and to obey many of the same laws.

Compressible & Incompressible fluids

• If a fluid is inappreciably affected by changes in pressures it is said to be **incompressible**. Most liquids are incompressible.

 Gases are considered to be compressible fluids.

Momentum Transfer

- The study of momentum transfer, or fluid mechanics as it is often called, can be divided into two branches;
 - 1. fluid statics, or fluids at rest, and
 - 2. fluid dynamics or fluids in motion.

 Since in fluid dynamics momentum is being transferred, the term "momentum transfer" or "transport" is usually used.

Viscosity

 The viscosity (μ) of a fluid measures its resistance to flow under an applied shear stress.

- Representative units for viscosity are
 - kg/(m.sec)
 - g/(cm.sec) (also known as poise, designated by P)
 - The centipoise (cP), one hundredth of a poise, is also a convenient unit

 The kinematic viscosity (v) is the ratio of the viscosity to the density:

•
$$v = \mu/\rho$$
,

• Units of m²/s

Viscosity of liquids:

 Viscosity of liquids in general, decreases with increasing temperature.

Viscosity of gases:

- Viscosity of gases increases with increase in temperature.
- @ 25°C, $\mu_{water} = 1$ cP and
- $\mu_{air} = 1 \times 10^{-2} \text{ cP}$

Fluid Statics.....

- In fig., a stationary column of fluid of ht h_2 and constant CSA Area, where $A=A_0=A_1=A_2$, is shown.
- The pressure above the fluid is P_o (which could be the press of atmos above the fluid)
- Also for a fluid at rest, the force/unit area (ie Pressure) is the same at all points with the same elevation.

- We know F = mg and P = F/A
- Total mass of fluid = $h_2 A \rho$

$$\rightarrow$$
F=h₂A ρ g

$$\rightarrow$$
 P = F /A = h₂ ρ g

- This is the press on A₂ due to the mass of fluid above it.
- To get the TOTAL PRESS P₂ on A₂, the P_o must be added

$$P_2 = h_2 \rho g + Po$$

To cal P₁,

$$P_1 = h_1 \rho g + Po$$

The press difference bet 2 and 1 is

$$\Delta P = P_2 - P_1 = (h_2 - h_1)\rho g$$

 Since it's the vertical height of a fluid that determines the press of fluid, the shape of the vessel doesn't affect the pressure

 In the above fig the press P1 at the bottom of all three vessels is the same and equal to h₁ρ g + Po

Head of a fluid

- Expressing the pressure in terms of head in m or ft of a particular fluid
- We know.... $P = h\rho g$
- $h = P / \rho g$