Modeling Chemical Reactions with CFD

Reacting Flows - Lecture 10

Instructor: André Bakker

Outline

- Source terms in the species transport equation.
- Chemical kinetics and reaction rates.
- Subgrid scale effects.
- Reaction models and the effects of turbulence.
- Examples:
 - Stirred tank.
 - Catalytic converter.
 - Polymerization reactor.

Species transport and reaction

• The i^{th} species mass fraction transport equation is:

$$\frac{\partial}{\partial t}(\rho Y_i) + \frac{\partial}{\partial x_j}(\rho \ u_j Y_i) = \frac{\partial}{\partial x_j}(\rho D_i \frac{\partial Y_i}{\partial x_j}) + R_i + S_i$$

- The mass fraction of chemical species i is Y_i.
- The velocity is u_i.
- D_i is the diffusion coefficient.
- R_i is the reaction source term. Chemical reactions are modeled as source terms in the species transport equation.
- S_i includes all other sources.

Source of species

• The net source of chemical species i due to reaction R_i is computed as the sum of the reaction sources over the N_R reactions that the species participate in:

$$R_i = M_{w,i} \sum_{r=1}^{N_R} \hat{R}_{i,r}$$

 $M_{w,i}$ is the molecular weight of species i

 $\hat{R}_{i,r}$ is the molar rate of creation/destruction of species i in reaction r

- Reaction may occur as a volumetric reaction or be a surface reaction.
- Note: source terms are also added to the energy equation to take heat of reaction effects into account.

Chemical kinetics

• The r^{th} reaction can be written as: $\sum_{i=1}^N \nu_{i,r}' \mathcal{M}_i \stackrel{k_{f,r}}{\rightleftharpoons} \sum_{i=1}^N \nu_{i,r}'' \mathcal{M}_i$

```
\mathcal{M}_i = symbol denoting species i

N = number of chemical species in the system

\nu'_{i,r} = stoichiometric coefficient for reactant i in reaction r

\nu''_{i,r} = stoichiometric coefficient for product i in reaction r
```

• Example: $CH_4 + 2O_2 \rightarrow CO_2 + 2H_2O$

$$M_1 = CH_4$$
 $M_2 = O_2$ $M_3 = CO_2$ $M_4 = H_2O$
 $V'_{1,r} = 1$ $V'_{2,r} = 2$ $V'_{3,r} = 0$ $V'_{4,r} = 0$
 $V''_{1,r} = 0$ $V''_{2,r} = 0$ $V''_{3,r} = 1$ $V''_{4,r} = 2$

Reaction rate

 The molar reaction rate of creation/destruction of species i in reaction r is given by:

$$\hat{R}_{i,r} = \Gamma\left(\nu_{i,r}'' - \nu_{i,r}'\right) \left(k_{f,r} \prod_{j=1}^{N_r} \left[C_{j,r}\right]^{\eta_{j,r}'} - k_{b,r} \prod_{j=1}^{N_r} \left[C_{j,r}\right]^{\eta_{j,r}''}\right)$$

 N_r = number of chemical species in reaction r

 $C_{j,r}$ = molar concentration of each reactant and product

species j in reaction r (kgmol/m³)

 $\eta'_{j,r}$ = forward rate exponent for each reactant and product

species j in reaction r

 $\eta_{j,r}''$ = backward rate exponent for each reactant and product species j in reaction r

• Γ represents the effect of third bodies (e.g. catalysts) on the reaction rate:

 $\Gamma = \sum_{j}^{N_r} \gamma_{j,r} C_j$

Here, $\gamma_{j,r}$ is the third-body efficiency of the j^{th} species in the r^{th} reaction.

Reaction rate constant

• The forward rate constant for reaction r, $k_{f,r}$ is computed using an expanded version of the Arrhenius expression:

$$k_{f,r} = A_r T^{\beta_r} e^{-\frac{E_r}{RT}}$$

$$A_r = \text{pre-exponential factor}$$

$$E_r = \text{activation energy}$$

$$R = \text{universal gas constant} = 8313 \text{ J/kgmol K}$$

$$T = \text{temperature}$$

• If applicable, the backward rate constant for reaction r, $k_{b,r}$ is computed from the forward rate constant using the relationship: $k_{b,r} = k_{f,r}/K_r$.

 β_r = temperature exponent

 K_r is the equilibrium constant for reaction r, which follows from the thermodynamic properties of the materials.

Reaction rate: the Arrhenius equation

• The Arrhenius equation is a formula for the temperature dependence of a chemical reaction rate. Originally it did not include the term T^{β} , which was added later by other researchers.

$$R_k \propto e^{-\frac{E}{RT}}$$

- R_k is the Arrhenius reaction rate, E is the activation energy, R is the universal gas constant, and T is the temperature.
- First proposed by the Dutch chemist J. H. van 't Hoff in 1884.
 - Won the 1901 Nobel prize in chemistry for his discovery of the laws of chemical dynamics and osmotic pressure in solutions.
- Five years later (1889), the Swedish chemist Svante
 Arrhenius provided a physical justification and interpretation for it.
 - Also won the 1903 Nobel prize in chemistry for his electrolytic theory of dissociation and conductivity.
 - He had proposed that theory in his 1884 doctoral dissertation. It had not impressed his advisors who gave him the very lowest passing grade.

Subgrid effects

- For each grid cell the molecular reaction rate can be calculated using the equations presented.
- What if there are concentration variations smaller than the size of the grid cell?

- Reaction rates calculated at the average concentrations may be overpredicted.
- For turbulent flows, models exist that take turbulent mixing effects at subgrid scales into account.

Effect of temperature fluctuations

- Temperature may vary in time, and also in space at scales smaller than a grid cell.
- What happens if we model a system as steady state and use average temperatures to predict the reaction rates?
- Reaction rate terms are highly nonlinear:

$$R_{k} \propto T^{\beta_{k}} e^{-E_{k}/RT}$$
 \Rightarrow
 $\overline{R}_{k} \neq R_{k}(\overline{T})$

 Cannot neglect the effects of temperature fluctuations on chemical reaction rates.

Effect of temperature fluctuations - example

Single step methane reaction (A=2E11, E=2E8):

$$CH_4 + 2O_2 \rightarrow CO_2 + 2H_2O$$

 $R_{CH_4} = \frac{1}{2}R_{O_2} = -R_{CO_2} = -\frac{1}{2}R_{H_2O} = -A \exp(-E/RT) [CH_4]^{0.2} [O_2]^{0.3}$

 Assume turbulent fluid at a point has constant species concentration at all times, but spends one third its time at T=300K, T=1000K and T=1700K.

Calculate the reaction rates:

T(K)	300	1000	1700
A exp(-E/RT)	2.97E-24	7.12	1.43E+05

$$\overline{R}_k = 4.8E4 \neq R_k(\overline{T}) = 7.12$$

 Conclusion: just using the average temperature to calculate reaction rates will give wrong results → special reaction models needed.

Laminar finite-rate model

- Reaction rates are calculated using the molecular reaction kinetics.
 - Using average species concentration in cell.
 - Using average temperature in cell.
 - No corrections are made for subgrid scale temperature or species concentration variations.
- The mesh and, for transient flows, the timestep should be small enough to properly resolve all spatial and temporal variations.
- This may lead to very fine mesh and timestep requirements.
- If the numerical model is too coarse, species mixing and reaction rates will be overpredicted.

Viscous flow with fine striations

Effects of turbulence

- In turbulent flows, subgrid and temporal variations in temperature and species concentration are related to the structure of turbulence.
- We already solve for the effect of turbulence on the mean flow using turbulence models.
- This information can then also be used to predict the effects of turbulence on the reaction rate.
 - Usually subgrid scale non-uniformities in the species concentration (i.e. poor mixing) result in an effective reaction rate that is lower than the molecular rate kinetics based on average concentrations.
- Different reaction models exist for different systems.

Reaction models in FLUENT

- Surface reactions:
 - Particle surface reactions (e.g. coal combustion).
 - Surface reactions at solid (wall) boundaries (e.g. chemical vapor deposition).
- Combustion or infinitely fast chemistry:
 - Pre-mixed combustion models.
 - Non pre-mixed combustion models.
 - Partially pre-mixed combustion models.
 - Finite-rate kinetics in turbulent flames (composition PDF transport model).
- Finite-rate chemistry based on extended Arrhenius equation:
 - Laminar finite-rate model.
 - Finite-rate/eddy-dissipation.
 - Eddy-dissipation.
 - Eddy-dissipation concept (EDC).

The eddy-dissipation model

- A model for the mean reaction rate of species i, R_i based on the turbulent mixing rate.
- Assumes that chemical reactions occur much faster than turbulence can mix reactants and heat into the reaction region (Da >> 1).
- A good assumption for many combustors: most useful fuels are fast burning.
- For fast reactions the reaction rate is limited by the turbulent mixing rate.
- The turbulent mixing rate is assumed to be related to the timescale of turbulent eddies that are present in the flow.
- Concept originally introduced by Spalding (1971) and later generalized by Magnussen and Hjertager (1976).
- The timescale used for this purpose is the so-called eddy lifetime, $\tau = k/\epsilon$, with k being the turbulent kinetic energy and ϵ the turbulent dissipation rate.
- Chemistry typically described by relatively simple single or two step mechanism.

The eddy-dissipation model

- The net rate of production of species i due to reaction r, $R_{i,r}$ is given by the smaller (i.e. limiting value) of the two expressions below.
- Based on mass fraction of reactants: $R_{i,r} = \nu'_{i,r} M_{w,i} A \rho \frac{\epsilon}{k} \min_{\mathcal{R}} \left(\frac{Y_{\mathcal{R}}}{\nu'_{\mathcal{R},r} M_{w,\mathcal{R}}} \right)$
- Based on mass fraction of products: $R_{i,r} = \nu'_{i,r} M_{w,i} A B \rho \frac{\epsilon}{k} \frac{\sum_{P} Y_{P}}{\sum_{j}^{N} \nu''_{j,r} M_{w,j}}$
- Here: k turbulence kinetic energy ε turbulence dissipation rate Y_P, Y_R mass fraction of species A Magnussen constant for reactants (default 4.0) B Magnussen constant for products (default 0.5) $M_{w,i}$ molecular weight
- Note that kinetic rates are not calculated!

(R), (P) - reactants, products

Finite-rate/eddy-dissipation model

- The eddy-dissipation model assumes that reactions are fast and that the system is purely mixing limited.
- When that is not the case, it can be combined with finite-rate chemistry.
- In FLUENT this is called the finite-rate/eddy-dissipation model.
- In that case, the kinetic rate is calculated in addition to the reaction rate predicted by the eddy-dissipation model.
- The slowest reaction rate is then used:
 - If turbulence is low, mixing is slow and this will limit the reaction rate.
 - If turbulence is high, but the kinetic rate is low, this will limit the reaction rate.
- This model can be used for a variety of systems, but with the following caveats:
 - The model constants A and B need to be empirically adjusted for each reaction in each system. The default values of 4 and 0.5 respectively were determined for one and two-step combustion processes.
 - The model always requires some product to be present for reactions to proceed. If this is not desirable, initial mass fractions of product of 1E-10 can be patched and a model constant B=1E10 used.

Example: parallel competitive reactions

Stirred tank system with parallel-competitive reactions:

- Reaction 1 is fast (k_1 =7300 m³/Mole.s) and reaction 2 is slow (k_2 =3.5 m³/Mole.s).
- The side-product S is only formed in regions with excess B and depleted from A, i.e. poorly mixed regions.
- The final product is characteried by the product distribution X:

$$X = \frac{2C_S}{C_R + 2C_S}$$

 This indicates which fraction of reactant B was used to create sideproduct. A lower X indicates less B was used to create side-product.

Using the finite-rate/eddy-dissipation model

- This system was previously investigated.
- The following Magnussen model constants were determined to give good results for this system:
 - Reaction 1: model constant A_1 =0.08.
 - Reaction 2: model constant A_2 =1E10.
 - For both reactions, use model constant B=1E10 and initial product mass fractions of 1E-10 to disable the product mass fraction based reaction rate limiter.
 - The net effect of this set of model constants is that only the first reaction is limited by mixing rate, but not the second reaction.
- The reaction rates were set independent of temperature by specifying zero values for the activation energy and the temperature exponent.

Rushton Impeller - 50 RPM - 31.6l Vessel Velocity Vectors Colored By Velocity Magnitude (m/s)

Rushton Impeller - 50 RPM - 31.6l Vessel
Contours of Mass fraction of reactant-a (Time=0.0000e+00)
FLUENT 6.2 (axi, segregated, spe, rke, unsteady)

Rushton Impeller - 50 RPM - 31.6l Vessel
Contours of Mass fraction of reactant-b (Time=0.0000e+00)
FLUENT 6.2 (axi, segregated, spe, rke, unsteady)

Rushton Impeller - 50 RPM - 31.6l Vessel Contours of Mass fraction of product-r (Time=0.0000e+00)

FLUENT 6.2 (axi, segregated, spe, rke, unsteady)

Rushton Impeller - 50 RPM - 31.6l Vessel Contours of Mass fraction of product-s (Time=0.0000e+00)

FLUENT 6.2 (axi, segregated, spe, rke, unsteady)

 $A + B \rightarrow R$

 $B + R \rightarrow S$

Rushton Impeller - 50 RPM - 31.6l Vessel Contours of Rate of Reaction-1 (kgmol/m3-s)

FLUENT 6.2 (axi, segregated, spe, rke, unsteady)

Rushton Impeller - 50 RPM - 31.6l Vessel Contours of Rate of Reaction- 2 (kgmol/m3-s)

FLUENT 6.2 (axi, segregated, spe, rke, unsteady)

Other models

- The eddy-dissipation-concept (EDC) model.
 - This is an extension of the eddy-dissipation model to finite rate chemistry; proposed by Gran and Magnussen (1996).
 - Equations are very different, however. Assumes reactions occur on small scales and calculates a volume fraction of small scale eddies in which the reactions occur.
 - It is more suitable for more complex reaction sets than the finite-rate/eddydissipation model and requires less user tuning. It is computationally expensive, however.
- Dedicated combustion models:
 - Pre-mixed combustion models.
 - Non pre-mixed combustion models.
 - Partially pre-mixed combustion models.
 - Finite-rate kinetics in turbulent flames (composition PDF transport model).
- Not standard in FLUENT: reactions for which the kinetics can not practically be described by Arrhenius rate style kinetics. Such kinetics needs to be added through user defined source terms. Examples:
 - Fermentation kinetics.
 - Polymerization.

Complex reaction sets

- Many real life systems have complex sets of reactions, often many hundreds.
- Not all reactions may be known in detail, and there may be uncertainty in the rate constants.
- Large differences in time constants may make the reaction set hard ("stiff") to solve.

⇒ The reaction sets modeled are usually simplifications of what happens in real life.

Example: catalytic converter

The main component of the catalytic converter is the monolith

• The monolith usually has a honeycomb structure, which is coated

with one or more catalysts, known as the washcoat (platinum,

rhodium, palladium).

Reaction mechanism

61 surface reactions 8 gas phase species 23 surface site species 2 catalysts

C₃H₆ oxidation on Pt

Adsorption

$$O_2 + Pt(S) + Pt(S) \rightarrow O(S) + O(S)$$

 $C_3H_6 + Pt(S) + Pt(S) \rightarrow C_3H_6(S)$
 $C_3H_6 + O(S) + Pt(S) \rightarrow C_3H_5(S) + OH(S)$
 $H_2 + Pt(S) + Pt(S) \rightarrow H(S) + H(S)$
 $H_2O + Pt(S) \rightarrow H_2O(S)$
 $CO_2 + Pt(S) \rightarrow CO_2(S)$
 $CO + Pt(S) \rightarrow CO(S)$

Desorption

$$O(S) + O(S) \rightarrow Pt(S) + Pt(S) + O_2$$

 $C_3H_6(S) \rightarrow C_3H_6 + Pt(S) + Pt(S)$
 $C_3H_5(s) + OH(s) \rightarrow C_3H_6 + O(S) + Pt(S)$
 $H(S) + H(S) \rightarrow H_2 + Pt(S) + Pt(S)$
 $H_2O(S) \rightarrow Pt(S) + H_2O$
 $CO(S) \rightarrow CO + Pt(S)$
 $CO_2(S) \rightarrow CO_2 + Pt(S)$

Surface reactions

$$C_3H_5(S) + 5O(s) \rightarrow 5OH(S) + 3C(S)$$

$$C_3H_6(S) \rightarrow C_3H_5(S) + H(S)$$

 $C_3H_5(S) + H(S) \rightarrow C_3H_6(S)$
 $C_3H_5(S) + Pt(S) \rightarrow C_2H_3(S) + CH_2(S)$
 $C_2H_3(S) + CH_2(S) \rightarrow C_3H_5(S) + Pt(S)$
 $C_2H_3(S) + Pt(S) \rightarrow CH_3(S) + C(S)$
 $CH_3(S) + C(S) \rightarrow C_2H_3(S) + Pt(S)$

$$CH_3(S) + Pt(S) \rightarrow CH_2(S) + H(S)$$

 $CH_2(S) + H(S) \rightarrow CH_3(S) + Pt(S)$
 $CH_2(S) + Pt(S) \rightarrow CH(S) + H(S)$
 $CH(S) + H(S) \rightarrow CH_2(S) + Pt(S)$
 $CH(S) + Pt(S) \rightarrow C(S) + H(S)$
 $C(S) + H(S) \rightarrow CH(S) + Pt(S)$

$$C_2H_3(S) + O(s) \rightarrow Pt(S) + CH_3CO(S)$$

 $CH_3CO(S) + Pt(s) \rightarrow C_2H_3(S) + CO(S)$
 $CH_3(s) + CO(s) \rightarrow Pt(S) + CH_3CO(S)$
 $CH_3CO(s) + Pt(s) \rightarrow CH_3(S) + CO(s)$

$$CH_3(S) + OH(S) \rightarrow CH_2(S) + H_2O(S)$$

 $CH_2(S) + H_2O(S) \rightarrow CH_3(S) + OH(S)$
 $CH_2(S) + OH(S) \rightarrow CH(S) + H_2O(S)$
 $CH(S) + H_2O(S) \rightarrow CH_2(S) + OH(S)$
 $CH(S) + OH(S) \rightarrow C(S) + H_2O(S)$
 $C(S) + H_2O(S) \rightarrow CH(S) + OH(S)$

$$O(S) + H(S) \rightarrow OH(S) + Pt(S)$$

 $OH(S) + Pt(S) \rightarrow O(S) + H(S)$
 $H(S) + OH(S) \rightarrow H_2O(S) + Pt(S)$
 $H_2O(S) + Pt(S) \rightarrow H(S) + OH(S)$
 $OH(S) + OH(S) \rightarrow H_2O(S) + O(S)$
 $H_2O(S) + O(S) \rightarrow OH(S) + OH(S)$

$$CO(S) + O(S) \rightarrow CO_2(S) + Pt(S)$$

 $CO_2(S) + Pt(S) \rightarrow CO(S) + O(S)$
 $C(S) + O(S) \rightarrow CO(S) + Pt(S)$
 $CO(S) + Pt(S) \rightarrow C(S) + O(S)$

NO reduction on Pt

Adsorption
$$NO + Pt(s) \rightarrow NO(S)$$

$$\label{eq:posterior} \begin{split} & \text{Desorption} \\ & \text{NO(s)} \rightarrow \text{NO} + \text{Pt(s)} \\ & \text{N(s)} + \text{N(s)} \rightarrow \text{N2} + \text{Pt(s)} + \text{Pt(s)} \end{split}$$

Surface reactions $NO(S) + Pt(S) \rightarrow N(S) + O(S)$ $N(S) + O(S) \rightarrow NO(S) + Pt(S)$ NO reduction & CO oxidation on Rh

Adsorption

$$O_2 + Rh(S) + Rh(S) \rightarrow O(Rh) + O(Rh)$$

 $CO + Rh(S) \rightarrow CO(Rh)$
 $NO + Rh(S) \rightarrow NO(Rh)$

Desorption

$$O(Rh) + O(Rh) \rightarrow O_2 + Rh(s) + Rh(s)$$

 $CO(Rh) \rightarrow CO + Rh(s)$
 $NO(Rh) \rightarrow NO + Rh(s)$
 $N(Rh) + N(Rh) \rightarrow N_2 + Rh(s) + Rh(s)$

NO/CO Surface reactions

$$CO(Rh) + O(Rh) \rightarrow CO_2 + RH(s) + Rh(s)$$

 $NO(Rh) + Rh(S) \rightarrow N(Rh) + O(Rh)$

Example: polymerization

- Polymerization of ethylene C₂H₄ into low-density poly-ethylene (LDPE).
- LDPE is a plastic resin used to make consumer products such as cellophane wrap, diaper liners, and squeeze bottles.
- It is important to be able to predict the properties of the LDPE depending on the precise reaction conditions.
- The low density polyethylene process is a complex chain of reactions
 - It involves many steps and many radicals of different lengths.
 - It starts with a small amount of initiator mixing with a large amount of monomer (ethylene).
 - The final product is a polymer (polyethylene) of varying length and structure.

The multi-step polymerization process

		κ_I
Initiator decom	position	$I \rightarrow 2A$

Chain initiation
$$A + M \xrightarrow{k_{\parallel}} R_{\parallel}$$

Propagation
$$R_x + M \xrightarrow{k_p} R_{x+1}$$

Chain transfer to monomer
$$R_x + M \xrightarrow{k_{trm}} P_x + R_1$$

Disproportionation termination
$$R_x + R_y \xrightarrow{k_{td}} P_x + P_y$$

Combination
$$R_x + R_y \xrightarrow{k_{tc}} P_{x+y}$$

$$I = initiator$$
 $M = monomer$ $P_x = polymer (length x)$

$$A = initiator radical$$
 $R_x = radical (length x)$

Solution method

- Instead of solving species equations for every possible radical or polymer length a mathematical method called the "method of moments" is used.
- Introduce moments of radical and dead polymer chains:

$$\lambda_0 = \sum_{x=1\to\infty} R_x \qquad \lambda_1 = \sum_{x=1\to\infty} x R_x \qquad \lambda_2 = \sum_{x=1\to\infty} x^2 R_x$$

$$\mu_0 = \sum_{x=1\to\infty} P_x \qquad \mu_1 = \sum_{x=1\to\infty} x P_x \qquad \mu_2 = \sum_{x=1\to\infty} x^2 P_x$$

- Here R_x and P_x are the mole fractions of radical and polymer with length x (measured in number of monomers per molecule) respectively.
- The moments are used to reduce the reaction set and compute the product characteristics, such as molecular weight distribution.
- Energy sources are added to represent the heat of the propagation reaction.
- The method of moments is used to derive the molecular weight distribution and polydispersity.
- Six additional scalar transport equations are solved for the moments of radicals and polymers.

Simplified polymerization process

1.
$$I \xrightarrow{k_l} 2A$$

initiator decomposition

2.
$$A + M \xrightarrow{k_{\parallel}} R$$

chain initiation

3.
$$R + M \xrightarrow{\kappa_p} R$$

propagation

4.
$$R + R \xrightarrow{(k_{td} + k_{tc})/2} P$$
 termination

5.
$$M + (R) \xrightarrow{k_{trm}} P + (R)$$
 chain transfer to monomer

Obtaining the product characteristics

- Molecular weight:
 - Number averaged:

$$NWD = MW_m \frac{\mu_1}{\mu_0}$$

– Mass averaged:

$$MWD = MW_m \frac{\mu_2}{\mu_1}$$

- Here MW_m is the molecular weight of the monomer.

 Polydispersity Zp: this is the ratio of the mass average molecular weight to the number average molecular weight. It indicates the distribution of individual molecular weights in a batch of polymers.

$$Zp = \frac{\mu_0 \mu_2}{\mu_1^2}$$

• Monomer conversion X. Here Y_M and $Y_{0,M}$ are the final and initial monomer mass fractions respectively.

$$X = 1 - \frac{Y_M}{Y_{0,M}}$$

Autoclave reactor results

Velocity vectors

✓ Strong swirling due to the lack of baffles

Temperature (K)

✓ Maximum temperatures above 610K would cause ethylene decomposition and thermal runaway

Autoclave reactor results

✓ Radicals are formed in the middle of the reactor by the initiation reaction and consumed to form polymer by the termination reaction

Autoclave reactor results

✓ A uniform distribution indicates a high quality production of polymers

Conclusion

- Modeling chemical reaction requires the definition of source terms.
- Reaction kinetics can usually be defined, but not in all systems does the reaction proceed at the kinetic rate.
- Mixing effects can be incorporated into using a variety of models, developed and optimized for particular systems.
- In many cases, one of the following will be necessary:
 - Simplification of the reaction set.
 - Determination of model constants.
 - Implementation of custom source terms or models.