EFFECT OF FLUID DISPERSION COEFFICIENTS ON PARTICLE-TO-FLUID HEAT TRANSFER COEFFICIENTS IN PACKED BEDS

CORRELATION OF NUSSELT NUMBERS

N WAKAO,† S KAGUEI and T FUNAZKRI
School of Engineering, Yokohama National University, Hodgaya-ku, Yokohama, Japan 240

(Received 24 February 1978, accepted 17 May 1978)

Abstract—The published heat transfer data obtained from steady and nonsteady measurements are corrected for the axial fluid thermal dispersion coefficient values proposed by Wakao[1]

The corrected data in the range of Reynolds number from 15 to 8500 are correlated by the analogous form of the mass correlation proposed by Wakao and Funazkri[2]

$$Nu = 2 + 1.1 Pr^{1/3} Re^{0.6}$$

This work for particle-to-fluid heat transfer is an extension of that reported by Wakao and Funazkri[2] in which the published particle-to-fluid mass transfer data were corrected for axial fluid dispersion coefficients Similarly to the data collection for mass transfer, we confine ourselves to the heat transfer measurements which satisfy the following conditions

- 1 Particles in bed being all active
- 2 Number of particle layers in heat transfer bed being greater than two

Table 1 summarizes the experimental conditions of the collected measurements. The data are shown as Nu vs Re in Fig 1 Considerable scattering and anomalous decrease in Nusselt number are seen at low Reynolds numbers.

In fact, the anomaly of Nusselt numbers has been a subject of discussion for long However, not all the experimental investigators have supported the anomaly of Nusselt numbers From frequency response measurements, Littman and Sliva[3], and Gunn and De Souza[4] have estimated, respectively, from their own experiments the limiting Nusselt numbers of about 0.4 and 10.

Some theoretical studies have also been made on this subject. There is, of course, no exact theory which describes the transport phenomena in packed beds. Different theoretical estimates have given different limiting Nusselt numbers. Just like the experimental data, the two completely divergent conclusions have been drawn from the estimates.

Cornish[5] indicates, assuming an analogy between electrostatics and heat, that the heat transfer coefficient in dense system of particles is considerably smaller than that for a single sphere in an infinite medium. Kunii and Suzuki [6] point out that flow channeling in the bed is the reason for the anomaly. Nelson and Galloway [7] indicate that the anomaly is explained by a renewal of fluid

element surrounding each particle Schlunder[8] shows, on the assumption that packed bed is a bundle of parallel capillaries, that transfer coefficients decrease with a decrease of flow rate at lower Reynolds numbers

On the other hand, Pfeffer and Happel[9] obtain, by applying a free surface model, a limiting Nusselt number of about 13 at the bed void fraction 0.4 From an analysis of steady transfer in a stagnant fluid in a concentric hollow sphere, Miyauchi[10] shows a limiting Nusselt number of about 18 at the bed void fraction 0.4 Sørensen and Stewart[11] study a creeping flow through a cubic array of spheres to find a limiting Nusselt number of about 3.9

Wakao et al [1, 12-14], however, find the defect of the fundamental equations responsible for the anomalous decrease in Nusselt number at lower Reynolds numbers

REVIEW AND CORRECTION OF THE DATA OBTAINED FROM STEADY MEASUREMENTS

Simultaneous heat and mass transfer study evaporation of water and diffusion-controlled chemical reaction on particle surface

The mass transfer data obtained from the simultaneous heat and mass transfer studies have been used for the data correlation in the mass transfer paper [2]. The corresponding heat transfer data are, therefore, used in the present paper. The data are those obtained from the measurements of evaporation of water by Hougen et al [15, 16], Hurt [17], Galloway et al [18], Thodos et al [19-23] and Bradshaw and Myers [24], and those determined from the catalytic decomposition of hydrogen peroxide on metal spheres by Satterfield and Resnick [25]

The measurements were made with solid particles having constant surface temperatures throughout the beds. In the studies the system was described as

$$U\frac{\mathrm{d}T_F}{\mathrm{d}x} + \frac{h_p a}{\epsilon_b C_F \rho_F} (T_F - T_{ps}) = 0 \tag{1}$$

326 N WAKAO et al

Fig 1 Heat transfer data published in the literature

and the heat transfer coefficients, h_p , have been determined

If, however, axial fluid thermal dispersion is considered, the system is

$$U\frac{\mathrm{d}T_F}{\mathrm{d}x} + \frac{h_p a}{\epsilon_b C_F \rho_F} (T_F - T_{ps}) = \alpha_{ax} \frac{\mathrm{d}^2 T_F}{\mathrm{d}x^2}$$
 (2)

The axial fluid thermal dispersion coefficient α_{ax} has been considered as $\alpha_{ax} = (0.6-0.8)\alpha_F$ in laminar flow range and $\alpha_{ax} = 0.5D_pU$ in turbulent flow range, or approximately over the range from laminar to turbulent

$$\alpha_{ax} = (0.6 - 0.8)\alpha_F + 0.5D_D U \tag{3}$$

Wakao [1] and coworkers [12, 14], however, recently pointed out that the heat transfer coefficients should be determined from eqn (2) with the following α_{ax}^* values (as described later, this is called the modified D-C model) instead of α_{ax} of eqn (3)

$$\alpha_{ax}^* = \frac{k_{eax}}{\epsilon_b C_F \rho_F} \tag{4}$$

The axial fluid dispersion is expressed by eqn (3), but the right hand side of eqn (2) should have solid-phase conduction contribution, as well as the dispersion in fluid phase Therefore, α_{ax}^* should rather be called the effective dispersion coefficient

The heat transfer measurements reviewed in this section have been made in the Reynolds number up to 8500. As far as the authors know, no measurements have been made on k_{eax} at such high flow rates. At high flow rates, however, the axial fluid dispersion is, as described before, expressed as a Peclet number of two Equation (4) is, therefore, rewritten as

$$\alpha_{ax}^* = \frac{k_e^0}{\epsilon_b C_F \rho_F} + 0.5 D_p U$$
 (5)

where k_e^0 is the effective thermal conductivity of a stagnant packed bed Note that Wakao and Kato [26] have given a chart for estimating k_e^0 values

The heat transfer coefficients are recalculated from all of the steady heat transfer studies reviewed in this section except the papers [15, 17, 24] in which no detailed data on bed height and/or void fraction are given The

Fig 2 Heat transfer data of steady state measurements corrected for α_{ax}^*

correction procedure is identical with that employed in the mass transfer study[2] except for the difference between heat and mass. This is briefly described in Appendix A.

The corrected data are plotted as Nu vs Re in Fig 2 The solid line shows the analogous form of the mass transfer correlation proposed in the work[2]

$$Nu = 2 + 1 \cdot 1 \cdot Pr^{1/3} \cdot Re^{0.6}$$
 (6)

At lower Reynolds numbers the data are slightly higher than the solid line In fact, Satterfield and Resnick [25] have found $J_H/J_D=1$ 37, and De Acetis and Thodos [19] $J_H/J_D=1$ 51 McConnachie and Thodos [21], Sen Gupta and Thodos [22, 23], and Malling and Thodos [20], however, have found $J_H/J_D=1$ 0 In general, heat transfer measurements and determination of heat transfer coefficients are more difficult than mass transfer studies Considering this, we may say that the heat transfer data shown in Fig 2 are well represented by eqn (6)

Measurement of temperature in bed of no heat generating particles

Kunii and Smith [27], and Cybulski et al [28], respectively, determined the heat transfer coefficients on the Continuous Solid Phase (C-S) model from the axial and radial heat transfer measurements

Assuming that the gas temperatures computed on the C-S model are equal to the measured temperature profiles, Cybulski et al obtain the coefficients Wakao et al [13], however, point out that the C-S model can not be extended to the determination of heat transfer coefficients at steady state

In fact, under steady condition, the gas temperatures calculated with low heat transfer coefficients on the C-S model agree with the temperatures computed on a single-phase model (in which heat transfer coefficient is not

involved, the temperature is considered to be almost equal to the measured temperature), but the solid temperatures evaluated on the C-S model are far different from the temperatures on the single-phase model It is considered that if Cybulski et al had noticed the large difference in calculated temperature between the gas and solid, they have hesitated to determine the heat transfer coefficients

Kunn and Smith also employ the C-S model In addition, they determine the anomalously low heat transfer coefficients by incorrect interpretation of the algebraic relationship between the heat transfer coefficient and the effective thermal conductivity of the bed. This has been criticized by Littman et al [29], and Gunn and De Souza [4] Gunn and De Souza point out that if Kunn et al had interpreted the algebraic relationship correctly, infinitely large heat transfer coefficients would have been obtained

As far as no heat source or sink exists in solid particles, fluid- and solid-phase temperatures under steady state condition are considered to be substantially the same. Heat transfer coefficients cannot, therefore, be determined from the steady heat transfer measurements unless heat is generated or removed in solid particles.

Heat transfer between heat generating particles and fluid Eichhorn and White [30], Baumeister and Bennett [31] and Pei et al [32, 33] have employed high-frequency heating to generate heat in solid particles

Eichhorn and White find that the solid temperature profiles are linear function of axial distance (see their Fig 3). The solid temperature at bed exit is then estimated by the straight line-extrapolation of the solid temperatures to the exit. They assume that the temperature difference between the solid and gas throughout the bed is the same as the difference between the solid temperature extrapolated to the bed exit and the

328 N WAKAO et al

Fig 3 Comparison of step response curves, lead-air system, Re = 100, $\epsilon_b = 0.36$, $D_p = 0.3$ cm, L = 3.3 cm, $\alpha_{ax}^* = 3.1$ cm²/sec

temperature of the gas leaving the bed However, the temperature difference is small (0.9-3.8°F) and yet the solid temperature profiles seem to have relatively large errors (about 1°F in their Fig. 3) compared to the temperature difference. The obtained heat transfer coefficients are, therefore, considered to be less reliable

Another reason for discarding their data is that the solid temperatures may not be extrapolated to the bed exit Equations (B1-3) solved with the Danckwerts' boundary conditions show that both the solid and gas temperatures should level off at the exit If this is the case, the temperature difference evaluated by Eichhorn et al is larger than the real temperature difference in the bed

Note that the solid temperatures in the bed being linear function of axial distance may give an impression that the axial fluid dispersion coefficient is small. However, the substitution of α_{ax}^* of eqn (5) into eqn (B3), in fact, gives almost linear increase of solid temperature in the axial direction except in the vicinity of the bed exit

The data of Baumeister et al have been criticized by Jeffreson [34] because large temperature differences existed in radial direction of the bed Pei et al found the particle temperatures uniform throughout the beds and have calculated the heat transfer coefficients under the condition of uniform particle temperature. However, there may be a question whether a uniform temperature is attained by the uniform heat generation in particles. In fact, as mentioned above, Eichhorn et al found solid temperature increase in the axial direction of the bed Baumeister et al have also observed considerable difference in solid temperature between the bed inlet and outlet

Glaser and Thodos [35] heated the particles by passing electric current directly through the bed of metal spheres. We are afraid, however, that heat must have generated at the points of particle contact and most of the heat transfer would have taken place near the contact points.

We, therefore, conclude that all of the data reviewed in this section should not be included in the data correlation

REVIEW AND CORRECTION OF THE DATA OBTAINED FROM NONSTEADY MEASUREMENTS

From step, frequency and shot response measurements, the heat transfer coefficients have been obtained on any of the heat transfer models shown in Table 2 Schumann model, Continuous Solid Phase (C-S) model, and Dispersion Concentric (D-C) model

The Schumann model [36] incorporates the following assumptions

- (1) Fluid is in plug flow with no dispersion
- (11) No temperature gradient in particle

The C-S model [29], when applied for axial heat transfer, has the assumptions

- (1) Fluid is in dispersed plug flow
- (ii) Solid is in axially continuous phase through which heat conduction takes place in the axial direction

The original D-C model and the modified D-C model [12, 14], both, have the assumptions

- (1) Fluid is in dispersed plug flow
- (11) Concentric temperature profile in particle

The difference between the two models is that the axial fluid dispersion coefficient, α_{ax} of eqn (3), is used for the original D-C model, while the large axial effective dispersion coefficient, α_{ax}^* of eqn (4), is employed for the modified D-C model

Gunn and De Souza [4] were the first to find, from the frequency response measurements, that the axial fluid thermal dispersion coefficients on the D-C model were considerably larger than those for extraparticle mass dispersion Vortmeyer [37] has discussed the meaning of the large dispersion coefficient values Wakao et al [38] have also obtained, from the shot response measurements, the large thermal dispersion coefficients

The C-S model has been criticized by Kaguei et al [12], and the original D-C model by Wakao et al [1,14] They have shown that the modified D-C model has advantage over the C-S and original D-C models. One of the important things pointed out by them is that the heat transfer coefficients determined on the C-S or original D-C model are different from those on the modified D-C model, particularly in the range of low Reynolds number

The published nonsteady heat transfer data are, therefore, converted into those on the modified D-C model and compared with the steady heat transfer data recalculated in the preceding section. Note that the steady data have been reevaluated on the modified D-C model.

Turner et al [39, 40] and Gunn and De Souza[4] have obtained, from the frequency response measurements, the heat transfer coefficients and the large axial dispersion coefficients on the D-C model Their measure-

Table 1 Heat transfer work

					d	Particle	1 e				In determination of heat transfer coefficients	heat	
ear R	No No	Year Reference Investigator No	Experimental method	Steady or nonsteady	Material	Shape	Size, mm	Fluid	£	Re	Particle di temperature co	rlund dispersion considered	Remarks
1943	rse.	Gamson, Thodos and Hougen	Evaporation of water	Steady	Celite	Sphere	23, 30, 56, 84, 116	Air	0 72-0 75	D 6 μ = 100-4,000	Surface at wet-bulb temperature	2	
						Cylinder	Cylinder 4 1x4 8, 6 8x8 5, 9 8x11 7, 14 0x12 5, 18 8x16 9				assumed		
1943	E	Hurt	Ibfd	Steady		Cylinder	9 5×9 5	Air	0 76	$\frac{0.6}{\mu} = 72-950$	Measured	S	
1945	0 6]	Wilke and Hougen	Ibid	Steady	Celite	Cylinder	Cylinder 3 1×3 1, 4 8×4 3, 6 6×7 2, 9 7×8 6, 13 4×12 8, 15 1×16 3, 18 2×16 9	Air	0 73	$\frac{D_0^6}{u} = 45-250$	Surface at wet-bulb temperature assumed	8	Heat transfer coeffi- cients were not deter- mined, but obtainable from their data
1952	<u>[6</u>	Eichhorn and White	High frequency dielectric heating particles	Steady	Домех-50	Sphere	01, 03, 04, 05,	A1r (02 (02 (0 8 0	D 6 1-18	Measured	2	The measurements were criticized by Littman et al[29]
1954	<u> </u>	Satterfield and Resnick	Decomposition of H ₂ 0 ₂	Steady	Polished catalytıc metal	Sphere		Vapor mixture of H20 ₂ & H ₂ 0	0.	$\frac{p_0^6}{\mu} = 15-160$	Measured	⊗	
1957	6	Galloway, Komarnicky and Epstein	Evaporation of water	Steady	Celite	Sphere	1.71	Air	. 27.0	$\frac{D_0^6}{\mu} = 150-1,200$	Measured	Š.	
1958	[32]	Glaser and Thodos	Heating metallic Steady particles by passing electric current through beds	Steady	Mone] Brass \$tee]	Sphere Sphere Cylinder Cube	48 64,79 64,95 64,95	A1r C0 ₂	0 71 0 67 0 67	$\sqrt{A} \frac{G}{p} = 100-9,200$ $\frac{u(1-\varepsilon_b)\psi}{particle surface}$ A parea ψ shape factor	Measured	<u>8</u>	
1958	洒	Baumerster and Bennett	High frequency induction heat- ing particles	Steady	Steel	Sphere	39, 63, 95	Air (1 20	^D _μ * 200-10,400	Measured	ν Γ	The measurements were criticized by Jeffreson[34]
0961	<u>6</u>	De Acetis and Thodos	Evaporation of water	Steady	Celite	Sphere	15 9	Air (0 72	D 6 y = 32-2,100	Measured	N	
1961	[27]	Kunı and Smith	Axial heat conduction in beds	Steady	Glass Sand	Sphere	01,04,06,10	не, Азг, CO ₂ , Water		$\frac{0}{\mu} = 0 \ 001-1$	Continuous solid phase with axial heat conduction assumed	Yes 1	The anomalously low Nu data were criticized by Littman et al[29] and Gunn et al[4]
1963		McConnachie and Thodos	Evaporation of water	Steady	Celite	Sphere	15 9	Aır (0 72	$\frac{0.6}{u(1-\epsilon_b)} = 110-2 500$	Measured	NO NO	

Contd)	
able 1	
_	

ŀ					,				1				
	,		•			12 14 14	cle	;		,	In determination of heat transfer coefficients	of heat	
Year R	No	Year Reference Investigator Experimental No Method	Experimental method	Steady or nonsteady	Material	Shape	Size, mm	Fluid	å	Re	Particle temperature	dispersion considered	Remarks
1963	<u>2</u>	Bradshaw and	Evaporation of	Steady	Kaoline	Sphere	4.7	Air	2 0	0 6	Measured	2	
		2			AMT	Sphere	8 8						
					Kaosorb	Cylinder	Cylinder 4 Ox4 l						
					Celite	Cylinder	Cylinder 4 2×4 2, 6 2×4 9						
1963	[22]	Sen Gupta and Thodos	1514	Steady	Celite	Sphere	15.9	Air	0 72	$\frac{0.6}{\mu}$ = 800-2,000	Measured	2	
1964	[23]	Sen Gupta and Thodos	Ibid	Steady	Celite	Sphere	15 9	Air	0 72	0 6	Measured	S.	
1901	[50]	Malling and Thodos	Ibid	Steady	Celite	Sphere	15 7-15 9	Air	11 0	0 6 u = 185-8,500	Measured	£	
1967	[4]	Lindauer	Frequency response	Nonsteady	Steel Tungsten	Sphere Sphere	10, 18, 32 05	Air	0 7	0 6 = 23-18,200	No temperature gradient in particle assumed	2	
1968	3	Handley and Heggs	Step response	Nonsteady	Steel	Sphere Cylinder	3 2, 6 4, 9 5 4 8x4 8, 6 4x6 4, 6 4x12 7	Air	0 7	$\frac{D_0^6}{\mu} = 80-4,000$	No temperature gradient in particle assumed	<u> 2</u>	The data were corrected by Jeffreson[34] for fluid dispersion
					Lead	Sphere	30,61,91						
					Bronze	Sphere	9 5						
					Soda glass	Sphere	61,91						
					Lead glass	Sphere	3 0						
					Alumina- silica	Sphere	3 2						
1968	[62]	Littman,	Frequency	Nonsteady	Copper	Sphere	05.06.07,11	Air	0 7	0,6	Continuous solid	Yes	The method of
		Pulsifer	periodea		Glass	Sphere	0.5			8	heat conduction		was criticized by
					Lead	Sphere	2 0				dayamed		ייאלוני כג פיונים
1970	.	Bradshaw.	Step response	Nonsteady	Alumina	Sphere	13 2, 25 4	Air, N2	0 74	160 600	Center-symmetric	Yes	
		McLachian			Steel	Sphere	25 2				profile in		
		הווט אונט אונט אונט אונט אונט אונט אונט א			Hematite	Sphere	111				assumed		
1971	[38]	Goss and Turner	Frequency response	Nonsteady	Soda lime glass	Sphere	4 0	Afr	0 7	$\frac{0.6}{1}$ = 1,600-3,000	Center-symmetric temperature	Yes.	
					Borosilicate Sphere glass	s Sphere	5.0				profile in particle assumed		
					Methyl methacrylate	Sphere	8 7						

		Nusselt numbers at Re < 1 were not determined	The anomalously low Nu data were criticized by Wakao et al[13] No definite Nu data were obtawnet, but it was shawned, but it was shawne that Nu cannot be smaller than 0 1
, √es	2	% Yes	% Yes
Center-symmetric temperature profile in particle assumed	Measured	Center-symmetric temperature profile in particle assumed Measured	Continuous solid phase with radial heat conduction assumed center-symmetric temperature profile in particle assumed
$\frac{D_0}{u} = 1,200-4,600$	$\frac{0}{\mu(1-\epsilon_b)}^{6} = \frac{1}{\mu(1-\epsilon_b)}$ 340-4,400	$\frac{D_0^6}{\mu} = 0.05-330$ $\frac{D_0^6}{\mu} = 110-830$	$\frac{\frac{0}{1}}{\mu} = 0.24-0.64$ $\frac{\frac{0}{1}}{\mu} = 0.2-6$
0 7	6	0 7 0 7	0 7 0 7 0
714	Air	Afr Afr	Air Air
Spherold 7 4 Spherold 7 4 4 6 3 1 5phere 3 5	Sphere 6 4 Sphere 6 4, 12 7 Sphere 4 8 Cylinder 5 6×5 6, 5 6×8 3 Cylinder 3 2×6 4	Sphere 03,05,12,22, 30,60 Sphere 32,63 Sphere 08 Sphere 32,76 Cylinder 5 1x5 1	Irregu- 0 1 lar Sphere 0 8 Sphere 0 3, 1 1, 1 6
Soda Time S glass Ceramic S Sintered glass Fertilizer Iron ore	Iron oxide Sphere Nickel oxide Sphere Vanadium Sphere pentoxide Cylinde molybdenum oxide Cobalt- Cylinde	Glass Sphere Steel Sphere Lead Sphere Ferric oxide Sphere	Steady Silicon- Irregu- copper lar Nonsteady Polystyrene Sphere Glass Sphere Lead Sphere
Monsteady	Steady	Nonsteady Steady	Steady Nonsteady
Frequency	Microwave heating particles	Frequency response A Microwave heating particles	Radial heat conduction in beds Shot response
Turner and Otten	Balakrishnan and Pei and Pei	Gunn and Frequency De Souza response Souza response Bhattacharyya Microwave and Pei heating Aparticles	Cybulski, Van Dalen, Verkerk and Van Den Berg Makao, Tanisho and Shiozawa
[40]	[35]	4 8	[82]
1973	1974	1974	975

Diluted beds, distended beds and data with single particle layer are not included

332

Table 2 Heat transfer models and fundamental equations

M	lode1	Assumptions	Fundamental equations
Schumann model		Fluid in plug flow No temperature gradient within particle	$\frac{\partial T_F}{\partial t} = -u \frac{\partial T_F}{\partial x} - \frac{h_p a}{\varepsilon_b C_F \rho_F} (T_F - T_S),$ $(1 - \varepsilon_b) \frac{\partial T_S}{\partial t} = \frac{h_p a}{C_S \rho_S} (T_F - T_S)$
Continuous Solid Phase(C-S) model		Fluid in dispersed plug flow Axial heat conduction in solid phase	$\frac{\partial T_F}{\partial t} = \frac{k_{ef}}{\varepsilon_b C_F \rho_F} \frac{\partial^2 T_F}{\partial x^2} - u \frac{\partial T_F}{\partial x} - \frac{h_p a}{\varepsilon_b C_F \rho_F} (T_F - T_S),$ $(1 - \varepsilon_b) \frac{\partial T_S}{\partial t} = \frac{k_{es}}{C_S \rho_S} \frac{\partial^2 T_S}{\partial x^2} + \frac{h_p a}{C_S \rho_S} (T_F - T_S)$
Dispersion Concentric (D-C) model	original modified	Fluid in dispersed plug flow Dispersion coefficient of Eqn(3) for original D-C model that of Eqn(4) for modified D-C model Particle temperature with radial symmetry	$\frac{\partial T_F}{\partial t} = \alpha_{ax} \frac{\partial^2 T_F}{\partial x^2} - u \frac{\partial T_F}{\partial x} - \frac{h_p a}{\epsilon_b c_F \rho_F} (T_F - (T_S)_R),$ $\frac{\partial T_S}{\partial t} = \alpha_S (\frac{\partial^2 T_S}{\partial r^2} + \frac{2}{r} \frac{\partial T_S}{\partial r}),$ at $r = R$, $k_S (\frac{\partial T_S}{\partial r}) = h_p (T_F - T_S)$

ments obviously support the modified D-C model, but their data are examined in sensitivity

Step response

Step response measurements by were made Furnas [41]. Saunders and Ford [42], Lof and Hawley [43], Coppage and London [44], Handley and Heggs [45], and Bradshaw et al [46] Except Bradshaw et al who employed the D-C model, all of them have determined the heat transfer coefficients on the Schumann model However, in the early studies [41-44] the heat transfer coefficients seem to have been determined by less reliable graphical method

The data of the two relatively recent measurements, Handley et al [45] and Bradshaw et al [46], are reevaluated on the modified D-C model Handley et al have obtained the heat transfer coefficients on the Schumann model The exact solution to a step response is shown in Appendix D Using the Schumann model solution, the response curves $T_L(t)$ of Handley et al are predicted with the data reported in their paper. The response curves $T_L(t)$ are also calculated on the modified D-C model with varied heat transfer coefficient values. Figure 3 illustrates the comparison of $T_L(t)$ and $T_L(t)$ The error ϵ_s is calculated by

$$\epsilon_s = \sqrt{\left(\frac{1}{\tau_2 - \tau_1} \int_{\tau_1}^{\tau_2} \left[\frac{T_L(t) - T_L^*(t)}{T_0} \right]^2 dt \right)} \tag{7}$$

where we choose the times, τ_1 and τ_2 , respectively, as $T_L(\tau_1) = 0.05 T_0$ and $T_L(\tau_2) = 0.95 T_0$

We may probably say that the agreement of the two curves is good when $\epsilon_s < 0.02$ In Fig. 4 some of the original data of Handley *et al.* are compared with those

reevaluated on the modified D-C model Some of the recalculated data are plotted with the range indicating $\epsilon_s < 0.02$ It is seen that the data reevaluated on the modified D-C model become considerably higher, as Reynolds number decreases, than the original data on the Schumann model

The data of Bradshaw et al obtained on the D-C model are also reevaluated. In the recalculation on the modified D-C model we assume that a step temperature change is imposed on the inlet fluid. As shown in Fig. 5, their original heat transfer coefficients obtained on the D-C model are in good agreement with the reevaluated data on the modified D-C model. Some of the reevaluated data are again plotted with the range indicating

Fig 4 Data obtained by Handley and Heggs [45] and those reevaluated on modified D-C model, The range indicates $\epsilon_s < 0.02$

Fig 5 Original data obtained by Bradshaw *et al* [46] and those reevaluated on modified D-C model, The original and reevaluated data are in good agreement, The range indicates $\epsilon_3 < 0.02$

 ϵ_s < 0.02 The reason for the agreement is that the measurements were made at high Reynolds numbers (Re = 490-2200) so that the axial fluid dispersion coefficients they assumed are close to the α_{ax}^* values

Frequency response

The heat transfer coefficients have been obtained from frequency response measurements by Lindauer [47], Littman et al [29], Littman and Sliva [3], Goss and Turner [39], Turner and Otten [40], and Gunn and De Souza [4]

Lindauer employed the same fundamental equations used for the Schumann model, but no information on the frequency range has been given in his paper. The heat transfer data cannot, therefore, be converted into those on the modified D-C model.

Littman et al also employed the C-S model Kaguei et al [12] examined the heat transfer data on the C-S model and have found that the heat transfer coefficients on the model decrease anomalously with decrease of flow rates, but the coefficients determined on the modified D-C model never decrease

Turner et al [39, 40] and Gunn and De Souza [4] have obtained not only the heat transfer coefficients but also the axial thermal dispersion coefficients on the D-C model

With the data of Gunn and De Souza reported in their paper [4], their frequency response curves $T_L(t)$ are predicted The curves $T_L^+(t)$ on the D-C model are also calculated as a function of α_{ax} and Nu Note that $T_L(t)$ and $T_L^+(t)$ are calculated from eqn (C7) in Appendix C

A comparison of $T_L(t)$ and $T_L^+(t)$ is illustrated with the error figures in Fig 6. The error is the difference between the solid curve $T_L(t)$ and the other curves $T_L^+(t)$

$$\epsilon_f = \sqrt{\frac{\int_0^{2\pi/\omega} [T_L(t) - T_L^+(t)]^2 dt}{\int_0^{2\pi/\omega} [T_L(t)]^2 dt}}$$
 (8)

We may again say that the two curves are in good agreement if the error is less than 5%

Figures 7(a) and (b) show error maps The valley with

Fig 6 Comparison of frequency response curves calculated on D-C model, glass-air system, Re $\simeq 33$, $\epsilon_b = 0.4$, $D_\rho = 0.22$ cm, L = 3.0 cm, $\omega = 0.015 \pi$ rad/sec, $\alpha_{ax} = 7.3$ cm²/sec

Fig 7 Error map for data of Gunn and De Souza [4] (+ shows the data obtained by them), (a) Re = 11, $\epsilon_b = 0.4$, $D_p = 0.115$ cm, L = 3.0 cm, amplitude ratio = 0.3, α_{ax}^* of eqn (5) = 5.6 cm²/sec (b) Re = 33, $\epsilon_b = 0.4$, $D_p = 0.22$ cm, L = 3.0 cm, amplitude ratio = 0.3, α_{ax}^* of eqn (5) = 10 cm²/sec

small error (say, $\epsilon_f = 0.05$) indicates that Nusselt numbers cannot be determined at low flow rates, although Gunn *et al* have determined the definite values of α_{ax} and Nu According to the valley with $\epsilon_f = 0.05$, Nusselt numbers are determined in range, i.e. Nu > 10 from Fig. 7(a), and Nu = 20-90 from Fig. 7(b) The

N WAKAO et al

Fig 8 Range of Nusselt numbers with $\epsilon_f < 0.05$, for Gunn and De Souza[4]

obtained Nusselt number ranges are shown in Fig 8 The ranges are very large at low Reynolds numbers, and yet their original data scatter considerably. We do not, therefore, use the data of Gunn and De Souza in our data correlation

No detailed information on frequency values employed in the experiments is given in the papers of Goss and Turner[39], and Turner and Otten[40] so that their data cannot be examined There is, however, an example presented for simulation calculation in the paper of Goss and Turner (their Table 1 in Part II) The example (Re = 950) is, therefore, examined in sensitivity (by using eqns (C5) and (C6)) As shown in Fig 9, the valley with the error 0.05 is steep. As far as the example is concerned, the determined Nusselt number is considered to be enough reliable.

In fact, the experiments of Turner et al were conducted at high Reynolds numbers 1200-4600 As mentioned already, reliable heat transfer coefficients are determined at high flow rates. The data of Turner et al are, therefore, included in our data correlation

Fig 9 Error map for a simulation illustration of Goss and Turner [39] (+ shows the data obtained by them), Re = 950, $\omega = 0.5$ rad/sec, other data shown in their Table 1, α_{ax}^* of eqn (5) = 250 cm²/sec

Shot response

From the analysis of shot response measurements, Wakao et al [1,38] examined the heat transfer coefficients on the modified D-C model, pointing out the advantage of the model No definite Nusselt numbers were obtained, but they have found that Nusselt numbers were considered to be in the range from 0 1 to ∞ at Reynolds numbers 0 2-6

CORRELATION OF NUSSELT NUMBERS

From the review in the preceding sections the heat transfer data which have passed our criteria are [16, 18-23, 25, 39, 40, 45, 46] Their heat transfer coefficients reevaluated on the modified D-C model are plotted in Fig 10 The data are well represented by the analogous expression of mass correlation, eqn (6)

Fig 10 Correlation of reevaluated Nusselt numbers

One more thing we have to pay attention to is that Fig 1 shows the mixture of heat transfer data obtained on the different models Some of them are, as mentioned already, less reliable and some have been criticized on the calculation procedure

CONCLUSIONS

- 1 The published heat transfer data are corrected for the axial fluid thermal dispersion coefficients proposed by Wakao[1] The reevaluated data on the modified D-C model are correlated by the analogous form of the mass transfer correlation, eqn (6)
- 2 When the heat transfer correlation is used for the design and analysis of packed bed reactors, the axial effective thermal dispersion coefficients given by eqn (4) should also be employed

NOTATION

- a particle surface area per unit volume of packed bed
- C_F specific heat of fluid
- Cs specific heat of solid
- D_{ρ} particle diameter
- $G \epsilon_b U \rho_F$, fluid mass velocity
- ho heat transfer coefficient
- h_p' heat transfer coefficient determined with $\alpha_{ax} = 0$
- J_D , J_H J-factors, respectively, for mass and heat
- k.º effective thermal conductivity of packed bed with stagnant fluid
- k_{eax} axial effective thermal conductivity of packed bed
- k_{ef} effective fluid thermal conductivity
- k_{es} effective solid thermal conductivity
- k_F fluid thermal conductivity
- $k_{\rm S}$ solid thermal conductivity
- L packed bed height
- Nu $h_p D_p/k_F$, Nusselt number
- Pr $C_F\mu/k_F$, Prandtl number
- R particle radius
- r radial distance variable
- Re $D_{\rho}\epsilon_{b}U\rho_{F}/\mu$, Reynolds number
- T_F fluid temperature
- T_{in} inlet fluid temperature
- T_L fluid temperature at bed exit
- Tt fluid temperature at bed exit calculated on modified D-C model
- T_L^+ fluid temperature at bed exit calculated on D-C model with varied α_{ax} and Nu
- To temperature change imposed on inlet fluid
- T_{ps} temperature on particle surface
- T_S solid temperature
- \hat{T} amplitude in complex
- t time
- U interstitial fluid velocity
- x axial distance variable

Greek symbols

- αax axial fluid thermal dispersion coefficient
- α_{ax}^* axial effective thermal dispersion coefficient, defined by eqn (4)
- α_F fluid thermal diffusivity

- α_S solid thermal diffusivity
- ϵ_b bed void fraction
- ϵ_{ℓ} error defined by eqn (8)
- ϵ_s error defined by eqn (7)
- ρ_F fluid density
- ρ_S solid density
- τ_1, τ_2 times
 - μ fluid viscosity
 - ω frequency

REFERENCES

- [1] Wakao N, Chem Engng Sci 1976 31 1115
- [2] Wakao N and Funazkri T, Chem Engng Sci 1978 33 1375
- [3] Littman H and Sliva D E, Proc Int'l Heat Transfer Conf Versailles, Paper CTI 4 (1970)
- [4] Gunn D J and De Souza J F C Chem Engng Sci 1974 29
- [5] Cornish A R H, Trans Instn Chem Engrs 1965 43 T332
- [6] Kunii D and Suzuki M, Int J Heat Mass Trans 1967 10 845
- [7] Nelson P A and Galloway T R, Chem Engng Sci 1975 30
- [8] Schlünder E U, Chem Engng Sci 1977 32 845
- [9] Pfeffer R and Happel J, A I Ch E J 1964 10 605
- [10] Miyauchi T, J Chem Engng Japan 1971 4 238
- [11] Sørensen J P and Stewart W E, Chem Engng Sci 1974 29
- [12] Kaguei S., Shiozawa B and Wakao N., Chem Engng Sci 1977 32 507
- [13] Wakao N , Kaguei S and Nagai H , Chem Engng Sci 1977 32 1261
- [14] Wakao N , Kaguei S and Shiozawa B , Chem Engng Sci 1977 32 451
- [15] Gamson B W, Thodos G and Hougen O A, Trans Am Inst Chem Engrs 1943 39 1
- [16] Wilke C R and Hougen O A, Trans Am Inst Chem Engrs 1945 41 445
- [17] Hurt D M, Ind Engng Chem 1943 35 522
- [18] Galloway L R, Komarnicky W and Epstein N, Can J Chem Engng 1957 35 139
- [19] De Acetis J and Thodos G, Ind Engng Chem 1960 52 1003
- [20] Malling G F and Thodos G, Int J Heat Mass Trans 1967 10 489
- [21] McConnachie J T L and Thodos G, A I Ch E J 1963 9 60
- [22] Sen Gupta A and Thodos G, A I Ch E J 1963 9 751
- [23] Sen Gupta A and Thodos G, Ind Engng Chem Fundls 1964 3 218
- [24] Bradshaw R D and Myers J E, A I Ch E J 1963 9 590
- [25] Satterfield C N and Resnick H, Chem Engng Progr 1954 50 504
- [26] Wakao N and Kato K, J Chem Engng Japan 1969 2 24
- [27] Kunn D and Smith J M , A I Ch E J 1961 7 29
- [28] Cybulski A, Van Dalen M J, Verkerk J W and Van Den Berg P J Chem Engng Sci 1975 30 1015
- [29] Littman H, Barile R G and Pulsifer A H, Ind Engng Chem Fundls 1968 7 554
- [30] Eichhorn J and White R R, Chem Engng Progr Symp Ser 1952 48 (4) 11
- [31] Baumeister E B and Bennett C O, A I Ch E J 1958 4 69
- [32] Balakrishnan A R and Pei D C T, Ind Engng Chem Proc Des Dev 1974 13 441
- [33] Bhattacharyya D and Pei D C T, Chem Engng Sci 1975 30 293
- [34] Jeffreson C P, AICh EJ 1972 18 409
- [35] Glaser M B and Thodos G, A 1 Ch E J 1958 4 63
- [36] Schumann T E W, J Franklin Inst 1929 208 405
- [37] Vortmeyer D, Chem Engng Sci 1975 30 999
- [38] Wakao N , Tamsho S and Shiozawa B , Kagaku Kogaku Ronbunshu (Japan) 1976 2 422
- [39] Goss M J and Turner G A A I Ch E J 1971 17 590
- [40] Turner G A and Otten L, Ind Engng Chem Proc Des Dev 1973 12 417

- [41] Furnas C C, Ind Engng Chem 1930 22 721
- [42] Saunders O A and Ford H, J Iron Steel Inst 1940 141 291
- [43] Lof G O G and Hawley R W, Ind Engng Chem 1948 40
- [44] Coppage J E and London A L Chem Engng Progr 1956 52 57-F
- [45] Handley D and Heggs P J Trans Instn Chem Engrs 1968
 46 T251
- [46] Bradshaw A V, Johnson A McLachlan N H and Chiu Y-T Trans Instn Chem Engrs 1970 48 T77
- [47] Lindauer G C, A I Ch E J 1967 13 1181

APPENDIX A STEADY HEAT TRANSFER BETWEEN FLUID AND PARTICLE SURFACE AT CONSTANT TEMPERATURE

For heat transfer between fluid and particles having constant surface temperature T_{ps} throughout the bed of finite length, the change in fluid temperature is given by (refer to eqn (7) in [2])

$$\frac{T_{ps} - T_L}{T_{ps} - T_{in}} = \frac{4A \exp\left[\frac{UL}{2\alpha_{ax}^*}\right]}{(1+A)^2 \exp\left[A\frac{UL}{2\alpha_{ax}^*}\right] - (1-A)^2 \exp\left[-A\frac{UL}{2\alpha_{ax}^*}\right]}$$

where

$$A = \sqrt{\left(1 + \frac{4ah_p\alpha_{ax}^*}{\epsilon_b U^2 C_F \rho_F}\right)}$$

When $\alpha_{ax}^* = 0$ eqn (A1) reduces to

$$\frac{T_{ps} - T_L}{T_{ps} - T_{in}} = \exp\left[-\frac{h_p' a L}{\epsilon_b U C_F \rho_F}\right] \tag{A2}$$

Conversion of h'_p into h_p is, therefore made by equating eqns (A1) and (A2)

APPENDIX B STEADY HEAT TRANSFER FROM HEAT GENERATING PARTICLES

When heat is generated at constant rate in particles the fluid and solid temperatures in the bed of finite length are

$$T_{F} = T_{in} + \frac{L}{U} \left(\frac{q}{C_{F} \rho_{F}} \right) \left(\frac{1 - \epsilon_{b}}{\epsilon_{b}} \right) \times \left[\frac{x}{L} + \frac{\alpha_{ax}}{UL} \left\{ 1 - \exp \left[-\frac{UL}{\alpha_{cx}} \left(1 - \frac{x}{L} \right) \right] \right\} \right]$$
(B1)

and

$$T_S = T_F + \frac{qR}{3h_p} + \frac{q}{6k_S}(R^2 - r^2)$$
 (B2)

where q = heat generation rate per unit volume of particle. The solid temperatures Eichhorn and White[30] claim to have measured are the particle-volume-mean-temperatures \bar{T}_S

$$\bar{T}_S = T_F + \frac{qR}{3h} \left(1 + \frac{Rh_p}{5k_c} \right) \tag{B3}$$

APPENDIX C FREQUENCY RESPONSE

For the fundamental equations listed in Table 2, the boundary condition on the Schumann model is

at
$$x = 0$$
 $T_F = \text{Re}\left[\hat{T}_0 e^{i\omega t}\right]$ (C1)

and those on D-C model are

at
$$x = 0$$
, $U(T_F - \text{Re} [\hat{T}_0 e^{i\omega t}]) = \alpha_{ax} \frac{\partial T_F}{\partial x}$
at $x = L$ $\frac{\partial T_F}{\partial x} = 0$ (C2)

When the stationary solution of T_F at x = L is expressed as

$$T_L = \operatorname{Re}\left[\hat{T}_L e^{i\omega t}\right] \tag{C3}$$

on Schumann model \hat{T}_L is

$$\frac{\hat{T}_L}{\hat{T}_0} = \exp\left[-\frac{sL}{U}\left(1 + \frac{k_1}{1 + k_2}\right)\right] \tag{C4}$$

where

$$k_1 = \frac{h_p a}{(1 - \epsilon_b)C_S \rho_S}$$

$$k_2 = \frac{h_p a}{\epsilon_b C_F \rho_F}$$

$$s = t\omega$$

and on D-C model,

$$\frac{\hat{T}_{L}}{\hat{T}_{0}} = \frac{\exp\left[\frac{UL}{2\alpha_{ax}}\right]}{\cosh\left[\frac{UL}{2\alpha_{ax}}\sqrt{(1+B)}\right] + \frac{1+(B/2)}{\sqrt{(1+B)}}\sinh\left[\frac{UL}{2\alpha_{ax}}\sqrt{(1+B)}\right]}$$
(C5)

where

$$B = \frac{4\alpha_{ax}s}{U^2} \left[1 + \frac{k_S a}{sR\epsilon_b C_F \rho_F} \frac{1}{\frac{k_S}{h_\rho R} + \frac{1}{\phi \coth \phi - 1}} \right]$$
$$\phi = R\sqrt{(s/\alpha_S)}$$

In both Schumann and D-C model, the error ϵ_l of eqn (8) is

$$\epsilon_f = \frac{|\hat{T}_L - \hat{T}_L^+|}{|\hat{T}_L|} \tag{C6}$$

Using eqn (C1), Gunn et al [4] have obtained the semi-infinite solution of the fundamental equations

$$\frac{\hat{T}_L}{\hat{T}_0} = \exp\left[\frac{UL}{2\alpha_{ax}}(1 - \sqrt{(1+B)})\right] \tag{C7}$$

APPENDIX D STEP RESPONSE

The initial and boundary conditions for Schumann model are

at
$$t = 0$$
, $T_F = 0$ at $x = 0$, $T_F = T_0$ (D1)

and those for D-C model are

at
$$t = 0$$
, $T_F = 0$
at $x = 0$, $U(T_F - T_0) = \alpha_{ax} \frac{\partial T_F}{\partial x}$
at $x = L$, $\frac{\partial T_F}{\partial x} = 0$ (D2)

The solution is

$$\frac{T_L}{T_0} = \frac{1}{2} + \frac{2}{\pi} \sum_{n=1}^{\infty} \frac{1}{2n-1} \operatorname{Im} \left[\left(\frac{\hat{T}_L}{\hat{T}_0} \right) e^{i\omega t} \right]_{\omega = \omega_n}$$
 (D3)

where $\omega_n = (2n-1)\pi/t_0$ and t_0 is a time sufficiently long enough to attain $T_L = T_0 + \hat{T}_L/\hat{T}_0$ is given for Schumann model by eqn (C4) and for D-C model by eqn (C5)

The error of eqn (7) is approximately expressed as

$$\epsilon_{s} = \left[\frac{1}{\tau_{2} - \tau_{1}} \int_{0}^{t_{0}} \left[\frac{T_{L} - T_{T}^{*}}{T_{0}}\right]^{2} dt\right]^{1/2}$$

$$= \left[\frac{2}{\pi^{2}} \frac{t_{0}}{\tau_{2} - \tau_{1}} \sum_{n=1}^{\infty} \frac{1}{(2n-1)^{2}} \frac{|\hat{T}_{L} - \hat{T}^{*}_{T}|_{\omega - \omega_{n}}^{2}}{|\hat{T}_{o}|^{2}}\right]^{1/2}$$
(D4)