

BITS, PILANI – K. K. BIRLA GOA CAMPUS

MULTIPLE REACTIONS Chapter 6

PROF. SRINIVAS KRISHNASWAMY
PROF. & HEAD OF DEPARTMENT
DEPARTMENT OF CHEMICAL ENGINEERING
BITS PILANI, K. K. BIRLA GOA CAMPUS

Introduction

After this chapter you will be able to focus on reactor selection and mole balances for multiple reactions

- ☐ Seldom does 1 reaction occur in a reactor
- Multiple reactions will occur (some desired / some undesired)
- □ Economic success of a plant depends on minimizing undesired side reactions

How we will go about it?

- Describe basic types of multiple reactions
- □ Define Selectivity and how it can be used to minimize unwanted side reactions
- Choice of operating conditions and reactor type
- ☐ Develop an algorithm to solve reaction engineering problems when multiple reactions are involved

Types of reactions

SERIES REACTIONS (CONSECUTIVE REACTIONS)

$$A \stackrel{k_1}{\rightarrow} B \stackrel{k_2}{\rightarrow} C$$

$A \stackrel{k_1}{\rightarrow} B \stackrel{k_2}{\rightarrow} C$ Intermediate product

Reaction of ethylene oxide with ammonia to form mono, di and tri-ethanol amine

PARALLEL REACTIONS (COMPETING REACTIONS)

Two different pathways to form different products

Oxidation of ethylene to ethylene oxide and CO_2 / H_2O

Types of reactions

COMPLEX REACTIONS (CONSECUTIVE REACTIONS)

$$A \xrightarrow{k1} B + C$$

$$A + C \xrightarrow{k2} D$$

Butadiene (C₄H₆) from ethanol (ethylene, acetaldehyde, butadiene)

INDEPENDENT REACTIONS

Crude oil to Gasoline

Potpourri of Reactions

Series

Reversible and irreversible

$$A + B \rightarrow R$$

 $R + B \rightarrow S$
 $S + B \rightarrow T$

Series parallel, or consecutive-competitive

$$A \rightleftarrows R \rightleftarrows S$$

Reversible

Denbigh system

Reversible network

Desired and Undesired Reactions

$$A \rightarrow D (k_d)$$

$$A \rightarrow U (k_u)$$

$$A \rightarrow D \rightarrow U$$

Minimize the formation of U and maximize U (objective)

ECONOMIC INCENTIVE

Selectivity: Indication of preference of one product over another

INSTANTANEOUS (rate of formation)

rate of formation

$$S_{DU} = \frac{r_D}{r_U}$$

OVERALL (based on exit molar flowrate)

$${f \tilde{S}}_{DU}=rac{F_D}{F_U}$$

For batch reactor it will be in terms of number of moles (Can we compare it for a CSTR?)

Yield: Ratio of the reaction rate of a given product to the reaction rate of the key reactant A

INSTANTANEOUS

OVERALL

$$Y_{D} = \frac{r_{D}}{-r_{A}}$$

$$\tilde{Y}_D = \frac{F_D}{F_{A0} - F_A}$$

For batch reactor it will be in terms of number of moles (Can we compare it for a CSTR)

SELECTIVITY & CONVERSION NOT THE BEST OF FRIENDS!!

$$\varphi = \left(\frac{\text{moles R formed}}{\text{moles A reacted}}\right) = \frac{dC_{\text{R}}}{-dC_{\text{A}}}$$

$$\Phi = \left(\frac{\text{all R formed}}{\text{all A reacted}}\right) = \frac{C_{R_f}}{C_{A0} - C_{Af}} = \frac{C_{R_f}}{(-\Delta C_A)} = \overline{\varphi}_{\text{in reactor}}$$

$$\Phi_p = \frac{-1}{C_{A0} - C_{Af}} \int_{C_{A0}}^{C_{Af}} \varphi dC_A = \frac{1}{\Delta C_A} \int_{C_{A0}}^{C_{Af}} \varphi dC_A \qquad \Phi_m = \varphi_{\text{evaluated at } C_{Af}}.$$

$$\Phi_m = \varphi_{\text{evaluated at } C_{\mathbf{A}f}}.$$

$$\Phi_m = \left(\frac{d\Phi_p}{dC_A}\right)_{\text{at }C_{Af}}$$
 and $\Phi_p = \frac{1}{\Delta C_A} \int_{C_{A0}}^{C_{Af}} \Phi_m dC_A$

 φ be the fraction of A disappearing at any instant which is transformed into desired product R.

For any particular set of reactions and rate equations φ is a function of C_A

For a series of $1, 2, \ldots, N$ mixed flow reactors in which the concentration of A is $C_{A1}, C_{A2}, \ldots, C_{AN}$, the overall fractional yield is obtained by summing the fractional yields in each of the N vessels and weighting these values by the amount of reaction occurring in each vessel. Thus

$$\varphi_1(C_{A0} - C_{A1}) + \dots + \varphi_N(C_{A,N-1} - C_{AN}) = \Phi_{N \text{ mixed}}(C_{A0} - C_{AN})$$

$$\Phi_{N \text{ mixed}} = \frac{\varphi_1(C_{A0} - C_{A1}) + \varphi_2(C_{A1} - C_{A2}) + \dots + \varphi_N(C_{A,N-1} - C_{AN})}{C_{A0} - C_{AN}}$$

the exit concentration of R

$$C_{Rf} = \Phi(C_{A0} - C_{Af})$$

C_R can be found for different reactors

Now the shape of the φ versus C_A curve determines which type of flow gives the best product distribution, and Fig. 7.4 shows typical shapes of these curves for which plug flow, mixed flow, and mixed followed by plug flow are best.

Figure 7.4 The contacting pattern with the largest area produces most R: (a) plug flow is best, (b) mixed flow is best, (c) mixed flow up to C_{A1} followed by plug flow is best.

Problem (Product Distribution)

Consider the aqueous reactions

R, desired
$$\frac{dC_{R}}{dt} = 1.0 C_{A}^{1.5} C_{B}^{0.3}, \text{ mol/liter·min}$$

$$A + B_{k_{2}}$$
S, unwanted
$$\frac{dC_{S}}{dt} = 1.0 C_{A}^{0.5} C_{B}^{1.8}, \text{ mol/liter·min}$$

For 90% conversion of A find the concentration of R in the product stream. Equal volumetric flow rates of the A and of B streams are fed to the reactor, and each stream has a concentration of 20 mol/liter of reactant.

The flow in the reactor follows.

- (a) Plug flow
- **(b)** Mixed flow
- (c) The best of the four plug-mixed contacting schemes of Example 7.1.

be careful to get the concentrations right when you mix streams

$$\varphi\left(\frac{\mathbf{R}}{\mathbf{A}}\right) = \frac{dC_{\mathbf{R}}}{dC_{\mathbf{R}} + dC_{\mathbf{S}}} = \frac{k_{1}C_{\mathbf{A}}^{1.5}C_{\mathbf{B}}^{0.3}}{k_{1}C_{\mathbf{A}}^{1.5}C_{\mathbf{B}}^{0.3} + k_{2}C_{\mathbf{A}}^{0.5}C_{\mathbf{B}}^{1.8}} = \frac{C_{\mathbf{A}}}{C_{\mathbf{A}} + C_{\mathbf{B}}^{1.5}}$$

Plug Flow

Let $C_A^{0.5} = x$, then $C_A = x^2$ and $dC_A = 2xdx$. Replacing C_A by x in the above expression gives

$$\Phi_{p} = \frac{1}{9} \int_{1}^{\sqrt{10}} \frac{2x dx}{1+x} = \frac{2}{9} \left[\int_{1}^{\sqrt{10}} dx - \int_{1}^{\sqrt{10}} \frac{dx}{1+x} \right]$$

$$= 0.32$$

$$\therefore C_{Rf} = 9(0.32) = \underline{2.86}$$

$$C_{Sf} = 9(1-0.32) = \underline{6.14}$$

Mixed Flow

for
$$C_{\rm A} = C_{\rm B}$$

$$\Phi_m\left(\frac{\mathbf{R}}{\mathbf{A}}\right) = \varphi_{\text{at exit}} = \frac{1}{1 + C_A^{0.5}} = 0.5$$

$$C_{Rf} = 9(0.5) = 4.5 \text{ mol/liter}$$

 $C_{Sf} = 9(1 - 0.5) = 4.5 \text{ mol/liter}$

$$C'_{AO} = 20$$

$$C'_{BO} = 20$$

$$C'_{BO} = 20$$

$$C'_{BO} = 20$$

$$C'_{BO} = 20$$
Assume $C_{Bf} = 1$ everywhere

$$\Phi\left(\frac{R}{A}\right) = \frac{-1}{C_{A0} - C_{Af}} \int_{C_{A0}}^{C_{Af}} \varphi dC_{A} = \frac{-1}{19 - 1} \int_{19}^{1} \frac{C_{A}dC_{A}}{C_{A} + (1)^{1.5}}$$

$$= \frac{1}{18} \left[\int_{1}^{19} dC_{A} - \int_{1}^{19} \frac{dC_{A}}{C_{A} + 1} \right] = \frac{1}{18} \left[(19 - 1) - \ln \frac{20}{2} \right] = 0.87$$

Summarizing

To summarize

For plug flow:
$$\Phi\left(\frac{R}{A}\right) = 0.32$$
 and $C_{Rf} = 2.86$ mol/liter

For mixed flow:
$$\Phi\left(\frac{R}{A}\right) = 0.50$$
 and $C_{Rf} = 4.5$ mol/liter

For the optimum:
$$\Phi\left(\frac{R}{A}\right) = 0.87$$
 and $C_{Rf} = 7.85$ mol/liter

Problem (Good operating conditions)

$$C_{A0} = 2,$$

Find the maximum expected $C_{\rm S}$ for isothermal operations

- (a) in a mixed flow reactor
- (b) in a plug flow reactor
- (c) in a reactor of your choice if unreacted A can be separated from the product stream and returned to the feed at $C_{A0} = 2$.

$$\varphi(S/A) = \frac{dC_S}{dC_R + dC_S + dC_T} = \frac{2C_A}{1 + 2C_A + C_A^2} = \frac{2C_A}{(1 + C_A)^2}$$

maximum occurs

$$\frac{d\varphi}{dC_{A}} = \frac{d}{dC_{A}} \left[\frac{2C_{A}}{(1+C_{A})^{2}} \right] = 0 \qquad \varphi = 0.5 \qquad \text{at} \qquad C_{A} = 1.0$$

$$\varphi = 0.5$$
 at $C_{\rm A} = 1.0$

October 23, 2015

BITS, PILANI - K. K. BIRLA GOA **CAMPUS**

22

Mixed Reactor

$$C_{Sf} = \varphi(S/A) \cdot (-\Delta C_A) = \frac{2C_A}{(1 + C_A)^2} (C_{A0} - C_A)$$

$$\frac{dC_{Sf}}{dC_{A}} = \frac{d}{dC_{A}} \left[\frac{2C_{A}}{(1+C_{A})^{2}} (2-C_{A}) \right] = 0$$

$$C_{Sf} = \frac{2}{3} \qquad \text{at} \qquad C_{Af} = \frac{1}{2}$$

Plug Flow Reactor.

$$C_{Sf} = -\int_{C_{A0}}^{C_{Af}} \varphi(S/A) dC_A$$

$$= \int_0^2 \frac{2C_{\rm A}}{(1+C_{\rm A})^2} dC_{\rm A}$$

$$\underline{C_{Sf} = 0.867} \qquad \text{at} \qquad C_{Af} = 0$$

Any Reactor with Separation and Recycle of Unused Reactant.

No

reactant leaves the system unconverted, what is important is to operate at conditions of highest fractional yield. This is at $C_A = 1$, where $\varphi(S/A) = 0.5$, as shown in Fig. E7.3c. Thus, we should use a mixed flow reactor operating at $C_A = 1$. We would then have 50% of reactant A forming product S.

$$\left(\frac{\text{moles S formed}}{\text{moles A fed}}\right) = 0.33 \text{ for MFR}$$

$$= 0.43 \text{ for a PFR}$$

$$= 0.50 \text{ for an MFR with separation and recycle}$$

Problem (Best operating conditions)

For the reaction of Example 7.3 determine the arrangement of reactors which would produce most S in a flow system where recycle and reconcentration of unreacted feed is not possible. Find $C_{S,total}$ for this arrangement of reactors.

for mixed flow

$$C_{\rm A} = 1, \, \varphi = 0.5, \quad \text{thus} \quad C_{\rm S} = \varphi(\Delta C_{\rm A}) = 0.5(2-1) = 0.5 \, \text{mol/liter}$$

For plug flow

$$C_{\rm S} = -\int_{1}^{0} \varphi dC_{\rm A} = \int_{0}^{1} \frac{2C_{\rm A}}{(1+C_{\rm A})^2} dC_{\rm A} = 0.386 \,\text{mol/liter}$$

Therefore, the total amount of $C_{\rm S}$ formed is

$$C_{\text{S, total}} = 0.5 + 0.386 = \underline{0.886 \text{ mol/liter}}$$

$$A + B \xrightarrow{k_2} U$$

 $A + B \xrightarrow{k_2} U$ desired product, $r_D = k_1 C_A^2 C_B$

$$A + B \xrightarrow{k_1} D$$

undesired product, $r_{IJ}=k_2C_{A}C_{B}$

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

Run at high concentration of A. Use PFR.

Note

Now C_A is the only factor in this equation which we can adjust and control $(k_1, k_2, a_1, and a_2)$ are all constant for a specific system at a given temperature) and we can keep C_A low throughout the reactor by any of the following means: by using a mixed flow reactor, maintaining high conversions, increasing inerts in the feed, or decreasing the pressure in gas-phase systems. On the other hand, we can keep C_A high by using a batch or plug flow reactor, maintaining low conversions, removing inerts from the feed, or increasing the pressure in gas-phase systems.

Parallel reactions

$$A \rightarrow D (k_d)$$
 desired product , $r_D = k_D C_A^{\alpha 1}$

$$A \rightarrow U \ (k_u)$$
 undesired product , $r_U = k_U C_A^{\alpha 2}$

 $-r_A = r_D + r_U (\alpha_1 \text{ and } \alpha_2 \text{ are positive reaction orders})$

Objective:
$$r_D \uparrow$$
 and $r_u \downarrow$

$$S_{DU} = \frac{\Gamma_{D}}{\Gamma_{LL}} = (k_{D}/k_{U})C_{A}^{\alpha 1 - \alpha 2}$$

Parallel reactions

- \square Case 1: $\alpha 1 > \alpha 2$
- \square Case 1: α 1 < α 2

Should the reaction be run at high or low temperatures?

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

- \square Case 1: $E_D > E_U$
- \square Case 1: $E_D < E_U$

The Activation Energy conundrum

E is the minimum energy required to start a reaction. That is all.

Note

We also may control product distribution by varying k_2/k_1 . This can be done in two ways:

- 1. By changing the temperature level of operation. If the activation energies of the two reactions are different, k_1/k_2 can be made to vary. Chapter 9 considers this problem.
- 2. By using a catalyst. One of the most important features of a catalyst is its selectivity in depressing or accelerating specific reactions. This may be a much more effective way of controlling product distribution than any of the methods discussed so far.

Summary

For reactions in parallel, the concentration level of reactants is the key to proper control of product distribution. A high reactant concentration favors the reaction of higher order, a low concentration favors the reaction of lower order, while the concentration level has no effect on the product distribution for reactions of the same order.

Parallel reactions

$$A + B \xrightarrow{k_2} U$$

desired product , $r_D = k_1 C_A^{\alpha 1} C_B^{\beta 1}$

$$A + B \xrightarrow{k_1} D$$

undesired product , $r_U = k_2 C_A^{\alpha 2} C_B^{\beta 2}$

$$S_{DU} = \frac{r_D}{r_U}$$
 = $(k_1/k_2)C_A^{\alpha 1 - \alpha 2}C_B^{\beta 1 - \beta 2}$

Depends on whether $\alpha 1$ - $\alpha 2$ & $\beta 1$ - $\beta 2$ are positive and negative

Contacting patterns (PR)

Figure 7.1 Contacting patterns for various combinations of high and low concentration of reactants in noncontinuous operations.

Contacting patterns (PR)

Figure 7.2 Contacting patterns for various combinations of high and low concentration of reactants in continuous flow operations.

DIY (Contacting Schemes)

The desired liquid phase reaction

$$A + B \rightarrow R + T (k_1) dC_R/dt = dC_T/dt = k_1C_AC_B^{0.5}$$

$$A + B \rightarrow S + U (k_2) dC_S/dt = dC_U/dt = k_2C_A^{0.5} C_B^{1.8}$$

From the standpoint of favourable product distribution, order the contacting schemes from most desirable to least desirable

DIY (Contacting Schemes)

Better contacting schemes possible

Parallel reactions (Problem)

Determine the instantaneous selectivity, $S_{D/U}$, for the liquid phase reactions

$$A + B \longrightarrow D$$
 $r_D = k_1 C_A^2 C_B$
 $A + B \longrightarrow U_1$ $r_{U_1} = k_2 C_A C_B$
 $A + B \longrightarrow U_2$ $r_{U_2} = k_3 C_A^3 C_B$

Sketch the selectivity as a function of the concentration of A. Is there an optimum and if so what is it?

Parallel reactions (Solution)

Write the equation for selectivity

$$S_{D/U_1U_2} = \frac{r_D}{r_{U_1} + r_{U_2}} = \frac{k_1 C_A^2 C_B}{k_2 C_A C_B + k_3 C_A^3 C_B} = \frac{k_1 C_A}{k_2 + k_3 C_A^2} \qquad \textbf{1}$$

$$\frac{dS}{dC_A} = 0 = k_1 \left[k_2 + k_3 C_A^{*2} \right] - k_1 C_A^* \left[2k_3 C_A^* \right]$$

$$C_A^* = \sqrt{\frac{k_2}{k_3}}$$
2

We can find C_A which will maximize selectivity

Parallel reactions (What else?)

- Selectivity can be calculated Subs. Eq. 2 in 1
- We can now calculate reactor volume to maximize selectivity $(V = (F_{ao} F_A) / -r_A)$
- We can estimate the temperature at which we can operate the CSTR
- We can estimate conversion $[X = (C_{Ao} C_{A}^*) / C_{Ao}]$
- Can we increase conversion of desired product?

$$V = v_o C/r_A$$
; $dC/d\tau = r_A$

Series reactions

Here the important variable is space time for a flow reactor and real time for a batch reactor

- ☐ Case 1: R1 faster than R2
- ☐ Case 1: R1 slower than R2

$$r_{\rm A} = -k_1 C_{\rm A}$$

$$r_{\rm R} = k_1 C_{\rm A} - k_2 C_{\rm R}$$

$$r_{\rm S} = k_2 C_{\rm R}$$

Series reactions (Qualitative)

Series reactions (Qualitative)

For irreversible reactions in series the mixing of fluid of different composition is the key to the formation of intermediate. The maximum possible amount of any and all intermediates is obtained if fluids of different compositions and at different stages of conversion are not allowed to mix.

As the intermediate is frequently the desired reaction product, this rule allows us to evaluate the effectiveness of various reactor systems. For example, plug flow and batch operations should both give a maximum R yield because here there is no mixing of fluid streams of different compositions. On the other hand, the mixed reactor should not give as high a yield of R as possible because a fresh stream of pure A is being mixed continually with an already reacted fluid in the reactor.

FAVORABLE CONTACTING PATTERNS FOR ANY SET OF IRREVERSIBLE REACTIONS IN SERIES, NOT JUST A \rightarrow R \rightarrow S

FAVORABLE CONTACTING PATTERNS FOR ANY SET OF IRREVERSIBLE REACTIONS IN SERIES, NOT JUST $A \rightarrow R \rightarrow S$

for part (a): The left pattern is better; in fact it is the best possible flow scheme.

for part (b): Looking at Figs. 6.5, 6.6, and 6.16, 6.17 of Chapter 6 we see that the left is closer to plug flow for both first- and for second-order reactions. So we generalize this to any positive order reaction.

for part (c): The right pattern is better because it is closer to plug flow.

for part (d): Turbulent flow has less intermixing of fluids of different ages, less bypassing; hence, the right scheme is better.

Irreversible reaction in series (Plug flow)

$$r_{\rm A} = \frac{dC_{\rm A}}{dt} = -k_1 C_{\rm A}$$

$$r_{\rm R} = \frac{dC_{\rm R}}{dt} = k_1 C_{\rm A} - k_2 C_{\rm R}$$

$$r_{\rm S} = \frac{dC_{\rm S}}{dt} = k_2 C_{\rm R}$$

Starting with A

$$-\ln \frac{C_{A}}{C_{A0}} = k_{1}t$$
 or $C_{A} = C_{A0}e^{-k_{1}t}$

Substituting in r_R

$$\frac{dC_{R}}{dt} + k_{2}C_{R} = k_{1}C_{A0}e^{-k_{1}t}$$

$$\frac{dy}{dx} + Py = Q$$

$$\frac{dy}{dx} + Py = Q$$

$$ye^{\int P dx} = \int Qe^{\int P dx} dx + \text{constant}$$

integrating factor is e^{k_2t} . The constant of integration is found to be $-k_1C_{A0}/(k_2-k_1)$ from the initial conditions $C_{R0}=0$ at t=0, and the final expression for the changing concentration of R is

$$C_{\rm R} = C_{\rm A0} k_1 \left(\frac{e^{-k_1 t}}{k_2 - k_1} + \frac{e^{-k_2 t}}{k_1 - k_2} \right)$$

Noting that there is no change in total number of moles, the stoichiometry relates the concentrations of reacting components by

$$C_{A0} = C_A + C_R + C_S$$

$$C_{\rm S} = C_{\rm A0} \left(1 + \frac{k_2}{k_1 - k_2} e^{-k_1 t} + \frac{k_1}{k_2 - k_1} e^{-k_2 t} \right)$$

if k_2 is much larger than k_1

$$C_{\rm S} = C_{\rm A0} (1 - e^{-k_1 t}), \qquad k_2 \gg k_1$$

$$k_2 \gg k_1$$

 k_1 is much larger than k_2 $C_S = C_{A0} (1 - e^{-k_2 t}), \quad k_1 \gg k_2$

$$C_{\rm S} = C_{\rm A0} (1 - e^{-k_2 t})$$

$$k_1 \gg k_2$$

$$dC_{\rm R}/dt = 0$$

$$t_{\text{max}} = \frac{1}{k_{\text{log mean}}} = \frac{\ln(k_2/k_1)}{k_2 - k_1}$$

$$\frac{C_{\text{R,max}}}{C_{\text{A0}}} = \left(\frac{k_1}{k_2}\right)^{k_2/(k_2 - k_1)}$$

$$\frac{C_{\rm R,max}}{C_{\rm A0}} = \left(\frac{k_1}{k_2}\right)^{k_2/(k_2 - k_1)}$$

Series reactions

Reaction (1) $A \xrightarrow{k_1} B$

$$A \xrightarrow{k_1} B$$

Reaction (2) $\mathbb{B} \xrightarrow{k_2} \mathbb{C}$

$$B \xrightarrow{k_2} C$$

$$-\frac{dC_A}{dt} = -r_A = k_1 C_A$$

Species A:
$$-\frac{dC_A}{dt} = -r_A = k_1C_A$$
 \longrightarrow $C_A = C_{A0} \exp(-k_1t)$

$$\frac{dC_B}{dt} = r_B$$

$$\rightarrow$$

$$\frac{dC_B}{dt} = r_B \qquad \qquad \qquad r_B = r_{BNET} = r_{1B} + r_{2B}$$

Species B:

$$r_{\mathsf{B}} = \mathsf{k}_{\mathsf{1}}\mathsf{C}_{\mathsf{A}} - \mathsf{k}_{\mathsf{2}}\mathsf{C}_{\mathsf{B}}$$

$$r_{B} = k_{1}C_{A} - k_{2}C_{B}$$

$$\frac{dC_{B}}{dt} = k_{1}C_{A0} \exp(-k_{1}t) - k_{2}C_{B}$$

$$\frac{dC_{B}}{dt} + k_{2}C_{B} = k_{1}C_{A0} \exp(-k_{1}t)$$

$$\frac{dC_B}{dt} + k_2C_B = k_1C_{A0} \exp(-k_1t)$$

$$y'(x)+P(x)y(x)+Q(x)=0$$

$exp(\int P(x)dx) = IF$

Series reactions

$$\frac{dC_B}{dt} + k_2C_B = k_1C_{A0} \exp(-k_1t)$$

Dividing by IF. we see we arrive back at Equation 1

if. = $\exp(k_2t)$

$$\frac{d\left[C_{B}\exp\left(k_{2}t\right)\right]}{dt} = k_{1}C_{A0}\exp\left(k_{2} - k_{1}\right)t$$

Differentiating the RHS of Equation (2)

$$e^{k_2 t} \frac{dC_B}{dt} + C_B k_2 e^{k_2 t} = k_1 C_{A 0} e^{-k_1 t} e^{k_2 t}$$

Now integrating Equation (2)

Evaluating the constant of integration K₁

when
$$t = 0$$
 then $C_B = 0$ \therefore $K_1 = -\frac{k_1 C_{A0}}{k_2 - k_1}$

$$C_{B} = \frac{k_{1}C_{A0}}{k_{2} - k_{1}} \left[e^{-k_{1}t} - e^{-k_{2}t} \right]$$

Series reactions

When do we stop the reaction to maximize B?

$$t = t_{opt}$$
 at $\frac{dC_B}{dt} = 0$

$$t = t_{opt}$$
 at $\frac{dC_B}{dt} = 0$ $C_B = \frac{k_1 C_{A0}}{k_2 - k_1} [exp(-k_1 t) - exp(-k_2 t)]$

$$\frac{dC_B}{dt} = 0 = \frac{k_1 C_{Ao}}{k_2 - k_1} \left(-k_1 e^{-k_1 t} + k_2 e^{-k_2 t} \right)$$

$$t_{opt} = \left(\frac{1}{k_2 - k_1} \right) \ln \frac{k_2}{k_1}$$

$$t_{opt} = \left(\frac{1}{K_2 - K_1}\right) \ln \frac{K_2}{K_1}$$

$$C_{C} = \frac{C_{A0}}{k_{2} - k_{1}} \left[k_{2} \left(1 - e^{-k_{1}t} \right) - k_{1} \left(1 - e^{-k_{2}t} \right) \right]$$

What is X_{opt}?

feed which contains no reaction product R or S.

steady-state material balance

input = output + disappearance by reaction

for reactant A

$$F_{A0} = F_A + (-r_A)V$$

$$vC_{A0} = vC_A + k_1C_AV$$

$$\frac{V}{v} = \tau_m = \bar{t}$$

$$\frac{C_{\rm A}}{C_{\rm A0}} = \frac{1}{1 + k_1 \tau_m}$$

For component R the material balance,

$$vC_{R0} = vC_{R} + (-r_{R})V$$

$$0 = vC_{R} + (-k_{1}C_{A} + k_{2}C_{R})V$$

$$\frac{C_{\rm R}}{C_{\rm A0}} = \frac{k_1 \tau_m}{(1 + k_1 \tau_m)(1 + k_2 \tau_m)}$$

$$C_{\rm A} + C_{\rm R} + C_{\rm S} = C_{\rm A0} = {\rm constant}$$

$$\frac{C_{\rm S}}{C_{\rm A0}} = \frac{k_1 k_2 \tau_m^2}{(1 + k_1 \tau_m)(1 + k_2 \tau_m)}$$

 $C_{\rm S}$ is found by simply noting that at any time

The location and maximum concentration of R are found by determining $dC_R/d\tau_m = 0$. Thus

$$\frac{dC_{\rm R}}{d\tau_m} = 0 = \frac{C_{\rm A0}k_1(1+k_1\tau_m)(1+k_2\tau_m) - C_{\rm A0}k_1\tau_m[k_1(1+k_2\tau_m) + (1+k_1\tau_m)k_2]}{(1+k_1\tau_m)^2(1+k_2\tau_m)^2}$$

$$\tau_{m,\text{opt}} = \frac{1}{\sqrt{k_1 k_2}}$$

$$\frac{C_{\text{R,max}}}{C_{\text{A0}}} = \frac{1}{[(k_2/k_1)^{1/2} + 1]^2}$$

Performance characteristics

PFR

MFR

Performance characteristics

Figure 8.6 Comparison of the fractional yields of R in mixed flow and plug flow reactors for the unimolecular-type reactions

Reaction Selection criteria

- Selectivity
- ☐ Yield
- □ Temperature Control
- Safety
- □ Cost

Finding the Selectivity

For the elementary reaction,

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

with $k_1=0.1$ s⁻¹ and $k_2=0.2$ s⁻¹ with $C_{AO}=2$ mol/dm³. Plot the concentration of B and selectivity of B to C as a function of space time in a CSTR.

$$\widetilde{S}_{BC} = \frac{F_B}{F_C} = \frac{v_0 C_B}{v_0 C_C} = \frac{C_B}{C_C}$$

Finding the Selectivity

Species Balance on A & B

$$V = \frac{F_{A0} - F_{A}}{-r_{A}} = \frac{v_{0}[C_{A0} - C_{A}]}{k_{1}C_{A}}$$
$$\tau = \frac{C_{A0} - C_{A}}{k_{1}C_{A}}$$

$$C_{A} = \frac{C_{A0}}{1 + \tau k_{1}}$$

$$V = \frac{0 - F_B}{-r_B} = \frac{F_B}{r_B}$$
$$V = \frac{v_0 C_B}{k_1 C_A - k_2 C_B}$$

$$C_B = \frac{\tau k_1 C_A}{1 + \tau k_2} = \frac{\tau k_1 C_{A0}}{(1 + \tau k_1)(1 + \tau k_2)}$$

Finding the Selectivity

Species Balance on C

$$V = \frac{0 - C_C v_0}{-r_C} =$$

$$\tau = \frac{V}{V_0}$$

$$r_{\rm C} = k_2 C_{\rm B}$$

$$\tau = \frac{C_c}{k_2 C_B}$$

$$\tilde{S}_{BC} = \frac{C_B}{k_2 \tau C_B} = \frac{1}{k_2 \tau}$$

$$F_B = v_o C_B = \frac{\tau * k_1 F_{A0}}{(1 + k_1 \tau *)(1 + k_2 \tau *)}$$

The space time, τ^* is the minimum value of V (i.e. τ^*) at which there is an acceptable molar flow rate of the desired product B from the CSTR.

Algorithm for Complex Reactions

FOLLOW THE ALGORITHM

$$A + B \xrightarrow{k_1} R$$

$$R + B \xrightarrow{k_2} S$$

With the assumption that the reaction is irreversible, bimolecular, and of constant density, the rate expressions are given by

$$r_{A} = \frac{dC_{A}}{dt} = -k_{1}C_{A}C_{B}$$

$$r_{B} = \frac{dC_{B}}{dt} = -k_{1}C_{A}C_{B} - k_{2}C_{R}C_{B}$$

$$r_{R} = \frac{dC_{R}}{dt} = k_{1}C_{A}C_{B} - k_{2}C_{R}C_{B}$$

$$r_{S} = \frac{dC_{S}}{dt} = k_{2}C_{R}C_{B}$$

Add A Slowly to B.

$$A \xrightarrow{+B} R \xrightarrow{+B} S$$

Add B Slowly to A.

Mix A and B Rapidly.

Irreversible series-parallel reactions can be analyzed in terms of their constituent series reactions and parallel reactions in that optimum contacting for favorable product distribution is the same as for the constituent reactions.

For the reactions of Eq. 31 where R is desired this rule shows that the best way of contacting A and B is to react A uniformly, while adding B in any convenient way.

Multiple Reactions

Reactions

- Number each reaction
 - A+2B → C
 - (2) 3A+C → 2D

Mole Balance

Write mole balance on each and every species

$$\frac{dF_{A}}{dW} = r_{A}^{'}, \ \frac{dF_{B}}{dW} = r_{B}^{'}, \ \frac{dF_{C}}{dW} = r_{C}^{'}, \ \text{and} \ \frac{dF_{D}}{dW} = r_{D}^{'}$$

Net Rate Laws

Following the Algorithm

Write the net rate of reaction for each species

$$r_A' = r_{1A}' + r_{2A}', \ r_B' = r_{1B}' + r_{2B}', \ r_C' = r_{1C}' + r_{2C}', \ \text{and} \ r_D' = r_{1D}' + r_{2D}'$$

4 Write rate law for one species in every reaction

$$r'_{1A} = -k_{1A}C_AC_B^2$$
 and $r'_{2A} = -k_{2A}C_AC_C$

5 In each reaction relate the rates of reaction of each species to one another

$$r_{1B}' = 2r_{1A}', \ r_{1C}' = -r_{1A}', \ r_{2B}' = 0, \ r_{1D}' = 0, \ r_{2C}' = r_{2A}'/3 \ \text{and} \ r_{2D}' = -\frac{2}{3}\,r_{2A}'$$

6 Combine net rates, rate laws, and relative rates to write the net rates in terms of concentrations

$$r'_{A} = -k_{1A}C_{A}C_{B}^{2} - k_{2A}C_{A}C_{C}, r'_{B} = -2k_{1A}C_{A}C_{B}^{2}$$

 $r'_{C} = k_{1A}C_{A}C_{B}^{2} - k_{2A}C_{A}C_{C}/3), r'_{D} = \frac{2}{3}k_{2A}C_{A}C_{C}$

7 For isothermal (T = T 0) gaz-phase reactions, write the concentrations in terms of molar flow rates

eg.,
$$C_A = C_{T_0} \frac{F_A}{F_T}$$
 y, $C_B = C_{T_0} \frac{F_B}{F_T}$ y with $F_T = F_A + F_B + F_C + F_D$

For liquid-phase reactions, just use concentrations as they are, e.g., C_A , C_B

Pressure Drop

8 Write the gas-phase pressure drop term in terms of molar flow rates

$$\frac{dy}{dW} = -\frac{\alpha}{2y} \frac{F_T}{F_{T_0}} \frac{T}{T_0}, \text{ with } y = \frac{P}{P_0}$$

Combine

9 Use an ODE solver (e.g. Polymaht) to combine steps 1 through 8 to solve for the profiles of molar flow rates, concentration, and pressure, for example

Mole balance

Reactor Type	Gas Phase	Liquid Phase
Batch	$\frac{dN_A}{dt} = r_A \vee$	$\frac{dC_A}{dt} = r_A$
Semi-batch (B added to A)	$\frac{dN_A}{dt} = r_A \vee$	$\frac{dC_A}{dt} = r_A - \frac{v_0 C_A}{V}$
	$\frac{dN_B}{dt} = r_B \vee + F_{BO}$	$\frac{dC_B}{dt} = r_B + \frac{v_0 \left[C_{B0} - C_B \right]}{V}$
CSTR	$V = \frac{F_{A0} - F_A}{-r_A}$	$V = v_0 \frac{\left[C_{A0} - C_A\right]}{-r_A}$
PFR	$\frac{dF_A}{dV} = r_A$	$v_0 \frac{dC_A}{dV} = r_A$
PBR	$\frac{dF_A}{dW} = r'_A$	$v_0 \frac{dC_A}{dW} = r'_A$

Application of the algorithm

Example: Liquid Phase Reaction

$$A + 2B \rightarrow C$$

$$-r_{1A} = k_{1A}C_{A}C_{B}^{2}$$

$$3C + 2A \rightarrow D$$

$$- r_{2C} = k_{2C} C_C^3 C_A^2$$

Case 1: PFR (Mole balance for A, B, C and D)

$$\frac{dF_A}{dV} = r_A$$

$$\frac{dF_B}{dV} = r_B$$

$$\frac{dF_c}{dV} = r_c$$

$$\frac{dF_D}{dV} = r_D$$

Write the rate laws

$$a_i A + b_i B \rightarrow c_i C + d_i D$$

$$a_i A + b_i B \rightarrow c_i C + d_i D$$

$$\frac{-r_{iA}}{a_i} = \frac{-r_{iB}}{b_i} = \frac{r_{ic}}{c_i} = \frac{r_{iD}}{d_i}$$

A+2B-->C
$$\longrightarrow$$
 $r_A = r_{1A} + r_{2A} \longrightarrow r_{1A} = -k_{1A}C_AC_B^2$

$$r_A = r_{1A} + r_{2A}$$

$$\mathbf{r}_{1A} = -\mathbf{k}_{1A} \mathbf{C}_{A} \mathbf{C}_{B}^{2}$$

$$\mathbf{r}_{\mathrm{lB}}=2\mathbf{r}_{\mathrm{lA}}$$

$$\mathbf{r}_{\mathrm{lC}} = -\mathbf{r}_{\mathrm{lA}}$$

$$\frac{-\mathsf{r}_{2\mathsf{A}}}{2} = \frac{-\mathsf{r}_{2\mathsf{C}}}{3}$$

3C+2A-->D
$$\frac{-r_{2A}}{2} = \frac{-r_{2C}}{3}$$
 $r_{2A} = -\frac{2}{3}(-r_{2C}) = -\frac{2}{3}k_{2C}C_{C}^{3}C_{A}^{2}$

$$r_{2D} = -\frac{1}{3}r_{2C}$$

SPECIES A

$$r_A = -k_{1A}C_AC_B^2 - \frac{2}{3}k_{2C}C_C^3C_A^2$$

SPECIES B

$$r_B = r_{1B} = -2k_{1A}C_AC_B^2$$

SPECIES C

$$r_{\rm C} = k_{1A} C_{\rm A} C_{\rm B}^2 - k_{2C} C_{\rm C}^3 C_{\rm A}^2$$

SPECIES D

$$r_{D} = r_{2D} = -\frac{r_{2C}}{3} = \frac{1}{3} k_{2C} C_{C}^{3} C_{A}^{2}$$

STOICHIOMETERY

liquid:
$$υ = υ_0$$
 $F_A = C_A υ_0$

$$F_A = C_A v_0$$

$$\frac{\text{ac}_A}{\text{dV}} = \frac{r_A}{n_A}$$

$$\frac{dC_{A}}{dV} = \frac{-k_{1A}C_{A}C_{B}^{2} - \frac{2}{3}k_{2C}C_{C}^{3}C_{A}^{2}}{v_{0}}$$

$$\frac{dC_B}{dV} = \frac{r_B}{v_0}$$

$$\frac{dC_B}{dV} = \frac{-2k_{1A}C_AC_B^2}{v_0}$$

$$\frac{dC_C}{dV} = \frac{r_C}{v_0}$$

$$\frac{\text{dC}_{C}}{\text{dV}} = \frac{k_{1A}C_{A}C_{B}^{2} - k_{2C}C_{C}^{3}C_{A}^{2}}{\upsilon_{0}}$$

$$\longrightarrow$$

$$\frac{dC_D}{dV} = \frac{r_D}{v_0}$$

$$\frac{dC_{D}}{dV} = \frac{1}{3} \frac{K_{2C} C_{C}^{3} C_{A}^{2}}{v_{0}}$$

THINGS GETTING OUT OF HAND

TIME TO USE POLYMATH

$$k_{1A} = 0.5$$

$$k_{2C} = 2.0$$

$$v_0 = 5.0$$

$$V_f = 5 \text{ dm}^3$$

Polymath Solution - 1

Differential equations as entered by the user

[1] $d(Ca)/d(V) = -(k1a*Ca*Cb^2+2/3*k2c*Cc^3*Ca^2)/vo$

[2] d(Cb)/d(V) = -2*k1a*Ca*Cb^2/vo

[3] $d(Cc)/d(V) = (k1 a*Ca*Cb^2-k2c*Cc^3*Ca^2)/vo$

[4] $d(Cd)/d(V) = k2c*Cc^3*Ca^2/3/vo$

Explicit equations as entered by the user

[1] k1a = .5

[2] k2c = 2

[3] vo = 2

Independent variable

variable name : V initial value : 0 final value : 5

Mole balance

Reactor Type	Gas Phase	Liquid Phase
Batch	$\frac{dN_A}{dt} = r_A \vee$	$\frac{dC_A}{dt} = r_A$
Semi-batch (B added to A)	$\frac{dN_A}{dt} = r_A \vee$	$\frac{dC_A}{dt} = r_A - \frac{v_0 C_A}{V}$
	$\frac{dN_B}{dt} = r_B \vee + F_{BO}$	$\frac{dC_B}{dt} = r_B + \frac{v_0 \left[C_{B0} - C_B \right]}{V}$
CSTR	$V = \frac{F_{A0} - F_A}{-r_A}$	$V = v_0 \frac{\left[C_{A0} - C_A\right]}{-r_A}$
PFR	$\frac{dF_A}{dV} = r_A$	$v_0 \frac{dC_A}{dV} = r_A$
PBR	$\frac{dF_A}{dW} = r'_A$	$v_0 \frac{dC_A}{dW} = r'_A$

Case 2: CSTR: Liquid Phase

$$V = \frac{F_{A0} - F_{A}}{-r_{A}} = \frac{v_{0}(C_{A0} - C_{A})}{k_{1A}C_{A}C_{B}^{2} + \frac{2}{3}k_{2C}C_{C}^{3}C_{A}^{2}}$$

$$V = \frac{F_{BO} - F_{B}}{-r_{B}} = \frac{v_{0}(C_{BO} - C_{B})}{2k_{1A}C_{A}C_{B}^{2}}$$

$$V = \frac{F_{C0} - F_{C}}{-r_{C}} = \frac{F_{C}}{r_{C}} = \frac{v_{0}C_{C}}{k_{1A}C_{A}C_{B}^{2} - k_{2C}C_{C}^{3}C_{A}^{2}}$$

$$V = \frac{F_{D0} - F_{D}}{-r_{D}} = \frac{F_{D}}{r_{D}} = \frac{v_{0}C_{D}}{\frac{1}{3}k_{2C}C_{C}^{3}C_{A}^{2}}$$

$$\begin{split} f(C_{A}) &= -V \bigg[k_{1A} C_{A} C_{B}^{2} + \frac{2}{3} k_{2C} C_{C}^{3} C_{A}^{2} \bigg] + \nu_{o} \big[C_{Ao} - C_{A} \big] \\ f(C_{B}) &= -V \big[2 k_{1A} C_{A} C_{B}^{2} \big] + \nu_{o} \big[C_{Bo} - C_{B} \big] \\ f(C_{C}) &= V \big[k_{1A} C_{A} C_{B}^{2} - k_{2c} C_{C}^{3} C_{A}^{2} \big] - \nu_{o} C_{C} \\ f(C_{D}) &= V \bigg[\frac{k_{2C} C_{C}^{3} C_{A}^{2}}{3} \bigg] - \nu_{o} C_{D} \end{split}$$

We will specify V, C_{Ao} , C_{Bo} along with the specific reaction rates k_{ii} .

This formulation leaves us with four equations and four unknowns (C_A , C_B , C_C , and C_D).

Polymath Solution - 2

Nonlinear equations

```
[1] f(Ca) = vo*(Cao-Ca)-
V*(k1a*Ca*Cb^2+2/3*k2c*Ca^2*Cc^3) = 0
[2] f(Cb) = vo*(Cbo-Cb)-V*(2*k1a*Ca*Cb^2) = 0
[3] f(Cc) = -vo*Cc+V*(k1a*Ca*Cb^2-k2c*Ca^2*Cc^3) = 0
```

[4] f((Cd) =	-vo*Cd+\	/*(k2c*Ca	^2*Cc^	(3)/3 = 0	0

Explicit equations	<u>Variable</u>	<u>Value</u>
[1] $Cao = 4$	Ca	1.9839539
[2] Cbo = 4 [3] $k1a = 0.5$	Cb	1.1900914
[4] k2c = 2	Сс	0.4883166
[5] V = 5 [6] vo = 5	Cd	0.3055459

Case 2: Semi Batch: Liquid Phase

SPECIES A
$$\longrightarrow \frac{dC_A}{dt} = -k_{1A}C_AC_B^2 - \frac{2}{3}k_{2C}C_C^3C_A^2 - \frac{v_0C_A}{V}$$

$$\frac{dC_B}{dt} = \frac{v_0 \left[C_{BO} - C_B\right]}{V} - 2k_{1A}C_A C_B^2$$

$$\frac{dC_{C}}{dt} = k_{1A}C_{A}C_{B}^{2} - k_{2C}C_{C}^{3}C_{A}^{2} - \frac{v_{0}C_{C}}{V}$$

$$V=V_O+v_Ot$$

$$\frac{dC_{D}}{dt} = \frac{1}{3} K_{2C} C_{C}^{3} C_{A}^{2} - \frac{v_{0} C_{D}}{V}$$

Polymath Solution - 3

Differential equations as entered by the user

- [1] $d(Ca)/d(t) = -k1a*Ca*Cb^2-2/3*k2c*Cc^3*Ca^2-vo*Ca^V$
- [2] $d(Cb)/d(t) = vo*(Cbo-Cb)/V-2*k1a*Ca*Cb^2$
- [3] $d(Cc)/d(t) = k1 a*Ca*Cb^2-k2c*Cc^3*Ca^2-vo*Cc^V$
- [4] $d(Cd)/d(t) = k2c*Cc^3*Ca^2/3-vo*Cd/V$

Explicit equations as entered by the user

- [1] Vo = 4
- [2] k1a = .5
- [3] k2c = 2
- [4] vo = 1.2
- [5] Cbo = 4
- [6] V=Vo+vo*t

Independent variable

variable name : t initial value : 0 final value : 8

Mole balance

Reactor Type	Gas Phase	Liquid Phase
Batch	$\frac{dN_A}{dt} = r_A \vee$	$\frac{dC_A}{dt} = r_A$
Semi-batch (B added to A)	$\frac{dN_A}{dt} = r_A \vee$	$\frac{dC_A}{dt} = r_A - \frac{v_0 C_A}{V}$
	$\frac{dN_B}{dt} = r_B \vee + F_{BO}$	$\frac{dC_B}{dt} = r_B + \frac{v_0 \left[C_{B0} - C_B \right]}{V}$
CSTR	$V = \frac{F_{A0} - F_{A}}{-r_{A}}$	$V = v_0 \frac{\left[C_{A0} - C_A\right]}{-r_A}$
PFR	$\frac{dF_A}{dV} = r_A$	$v_0 \frac{dC_A}{dV} = r_A$
PBR	$\frac{dF_A}{dW} = r'_A$	$v_0 \frac{dC_A}{dW} = r'_A$

$$A + 2B \rightarrow C$$

$$-r_{1A} = k_{1A} C_A C_B^2$$

$$3C + 2A \rightarrow D$$

$$-r_{2c} = k_{2c}C_c^3C_A^2$$

$$C_i = C_{To} \left(\frac{F_i}{F_T} \right) \left(\frac{P}{P_o} \right) \left(\frac{T_o}{T} \right)$$

$$C_{Tb} = \frac{P_o}{RT_o}$$

$$F_{T} = F_{A} + F_{B} + F_{C} + F_{D} + F_{I}$$

$$\frac{dF_A}{dV} = r_A$$

$$\frac{dF_B}{dV} = r_B$$

$$\frac{dF_c}{dV} = r_c$$

$$\frac{dF_D}{dV} = r_D$$

SPECIES A

$$\mathbf{r}_{A} = \mathbf{r}_{1A} + \mathbf{r}_{2A}$$

SPECIES B

$$r_B = r_{1B}$$

SPECIES C

$$r_C = r_{1C} + r_{2C}$$

SPECIES D

$$r_D = r_{2D}$$

RELATIVE RATES
$$r_{2C} = -k_{2C}C_A^2C_C^3$$
 $r_{1A} = -k_{1A}C_AC_B^2$

Reaction (1)
$$\begin{array}{c} A + 2B -> C \\ r_{1A}/-1 = r_{1B}/-2 = r_{1c}/1 \\ \\ r_{1B} = 2r_{1A} \\ \\ r_{1C} = -r_{1A} \end{array}$$

Reaction (2)
$$\begin{array}{c} 2A + 3B -> D \\ r_{2A}/-2 = r_{2C}/-3 = r_{2D}/1 \\ r_{2A} = (2/3)r_{2C} \\ r_{2D} = -(1/3)r_{2C} \end{array}$$

Species A
$$r_{B} = r_{1B} = -2k_{1A}C_{A}C_{B}^{2}$$
 (1)

Species B
$$r_{A} = -k_{1A} C_{A} C_{B}^{2} - \frac{2}{3} k_{2C} C_{C}^{3} C_{A}^{2}$$
 (2)

Species D
$$r_{D} = r_{DD} = -\frac{r_{DC}}{3} = \frac{1}{3} k_{DC} C_{C}^{3} C_{A}^{2}$$
 (4)

Stoichiometry

$$C_{A} = \frac{F_{\tau o}}{v_{o}} \frac{F_{A}}{F_{\tau}} \frac{P}{P_{o}} \frac{T_{o}}{T} = C_{\tau o} \frac{F_{A}}{F_{\tau}} \frac{P}{P_{o}} \frac{T_{o}}{T}$$

$$F_{\scriptscriptstyle \sf T} = F_{\scriptscriptstyle \sf D} + F_{\scriptscriptstyle \sf C} + F_{\scriptscriptstyle \sf B} + F_{\scriptscriptstyle \sf A}$$

$$\Delta P = 0$$
, $P = P_0$, $T = T_0$

$$C_i = C_{To} \frac{F_i}{F_T}$$

Combine

Species A

$$\frac{dF_A}{dV} = -k_{1A}C_AC_B^2 - \frac{2}{3}k_{2C}C_A^2C_B^3$$

$$\frac{dF_{_{A}}}{dV} = -k_{_{1A}}C_{_{A}}C_{_{B}}^{2} - \frac{2}{3}k_{_{2}C}C_{_{A}}^{2}C_{_{B}}^{3} = \frac{dF_{_{C}}}{dV} = k_{_{1A}}C_{_{T0}}^{3} \left(\frac{F_{_{A}}}{F_{_{T}}}\right) \left(\frac{F_{_{B}}}{F_{_{T}}}\right)^{2} - k_{_{2C}}C_{_{T0}}^{5} \left(\frac{F_{_{C}}}{F_{_{T}}}\right)^{3} \left(\frac{F_{_{A}}}{F_{_{T}}}\right)^{2}$$

Species B

Species C

Species D

$$\frac{dF_{B}}{dV} = -2k_{1A}C_{T0}^{3} \left(\frac{F_{A}}{F_{T}}\right) \left(\frac{F_{B}}{F_{T}}\right)^{2}$$

$$\frac{\mathrm{d}F_{_{\mathrm{B}}}}{\mathrm{d}V} = -2k_{_{1\mathrm{A}}}C_{_{T0}}^{_{3}}\left(\frac{F_{_{\mathrm{A}}}}{F_{_{\mathrm{T}}}}\right)\left(\frac{F_{_{\mathrm{B}}}}{F_{_{\mathrm{T}}}}\right)^{2} \qquad \qquad \frac{\mathrm{d}F_{_{\mathrm{D}}}}{\mathrm{d}V} = \frac{1}{3}\,k_{_{2\mathrm{C}}}C_{_{T0}}^{_{3}}\left(\frac{F_{_{\mathrm{C}}}}{F_{_{\mathrm{T}}}}\right)^{_{3}}\left(\frac{F_{_{\mathrm{A}}}}{F_{_{\mathrm{T}}}}\right)^{_{2}}$$

Polymath Solution

$$k_{1A} = 0.05$$

$$k_{2c} = 1.3$$

$$C_{\pi 0} = 0.8$$

Initial Conditions

$$V = 0, F_A = 10, F_B = 20, F_C = 0, F_D = 0, V_f = 200$$

Use the Polymath ordinary differential equation solver

All equations apply as do initial conditions

A:
$$V = \frac{F_{A0} - F_{A}}{-r_{A}}$$

$$V = \frac{F_{B0} - F_{B}}{-r_{B}}$$

C:
$$V = \frac{F_{c0} - F_{c}}{-r_{c}}$$

D:
$$V = \frac{F_{D0} - F_{D}}{-r_{D}}$$

Total:
$$F_T = F_A + F_B + F_C + F_D$$

$$X_{A} = \frac{F_{A0} - F_{A}}{F_{A0}}$$

Use the Polymath nonlinear equation solver

Practice Problem

 Write the net rates of formation for A, B, C and D (Reactions are elementary)

(1)
$$A + 2B \rightarrow 2C$$

(2)
$$2C + \frac{1}{2}B \rightarrow 3D$$

In a CSTR for gas phase, all the equations mentioned in last few slides apply.

For a given feed stream having C_{A0} should we use a PFR or a MFR and should we use a high or low or some intermediate conversion level for the

exit stream if we wish to maximize $\varphi(S/A)$? The reaction system is

$$A \xrightarrow{\frac{1}{2}} R$$

T

S, desired

where n_1 , n_2 , and n_3 are the reaction orders of reactions 1, 2, and 3.

(a)
$$n_1 = 1$$
, $n_2 = 2$, $n_3 = 3$

(b)
$$n_1 = 2$$
, $n_2 = 3$, $n_3 = 1$

(c)
$$n_1 = 3$$
, $n_2 = 1$, $n_3 = 2$

Using separate feeds of A and B sketch the contacting pattern and reactor conditions which would best promote the formation of product R for the following systems of elementary reactions.

7.5.
$$A + B \rightarrow R$$
 Flow system $2A \rightarrow S$

Liquid reactant A decomposes as follows:

R,
$$r_{\rm R} = k_1 C_{\rm A}^2$$
, $k_1 = 0.4 \text{ m}^3/\text{mol}\cdot\text{min}$
S, $r_{\rm S} = k_2 C_{\rm A}$, $k_2 = 2 \text{ min}^{-1}$

A feed of aqueous A ($C_{A0} = 40 \text{ mol/m}^3$) enters a reactor, decomposes, and a mixture of A, R, and S leaves.

Find C_R , and C_S and τ for $X_A = 0.9$ in a plug flow reactor.

Solution

$$C_{A0} = 40$$

$$C_{A0} = 40$$

$$C_{R} = \frac{1}{C_{R} \cdot C_{S}} \times \frac{1}{C_{R} \cdot C_{R}} \times \frac{1}{C$$

Consider the parallel decomposition of A of different orders

R,
$$r_{R} = 1$$

A S, $r_{S} = 2C_{A}$
T, $r_{T} = C_{A}^{2}$

Determine the maximum concentration of desired product obtainable in

- (a) plug flow,
- (b) mixed flow.

S is the desired product and $C_{A0} = 4$.

Solution

$$A \stackrel{R}{\Rightarrow} r_{\varepsilon} = 2C_{A}$$

$$T_{T} = C_{A}^{2}$$

$$O(S/A) = \frac{\Gamma_{S}}{-\Gamma_{A}} = \frac{2C_{A}}{(1+C_{A})^{2}}$$

Over
$$C_S = \int_{0}^{4} \frac{2C_A}{(1+C_A)^2} dC_A \approx (0.3984)A = 1.59$$

b) For mixed flow let's solve analytically. Note we could also solve graphically.

$$C_s = g(-\Delta C_A) = \frac{2C_A}{(1+C_A)^2}(4-C_A)$$

differentiating a setting to zero gives

$$\frac{dC_{3}}{dC_{R}} = \frac{[2(4-C_{R})+2c_{R}(-1)](1+C_{R})^{2}-2C_{R}(4-C_{R})2(1+C_{R})}{(1+C_{R})^{4}} = 0$$

Under ultraviolet radiation, reactant A of $C_{A0} = 10 \text{ kmol/m}^3$ in a process stream ($v = 1\text{m}^3/\text{min}$) decomposes as follows.

R,
$$r_{\rm R} = 16C_{\rm A}^{0.5}$$
 kmol/m³·min
A S, $r_{\rm S} = 12C_{\rm A}$ kmol/m³·min
T, $r_{\rm T} = C_{\rm A}^2$ kmol/m³·min

We wish to design a reactor setup for a specific duty. Sketch the scheme selected, and calculate the fraction of feed transformed into desired product as well as the volume of reactor needed.

Product T is the desired material.

Solution

First find the gus Ca curve, then decide which reador type to use

CA	$Q(T/A) = \frac{CA^2}{16CA^2+12CA+CA^2}$	$\frac{1}{-r_{h}} = \frac{1}{16C_{h}^{4} + 12C_{h} + C_{h}^{2}}$
10	0.37	0.0037
9	0.34	0.0042
4	0,167	0.0104
1	0.03	0.03
0.1		0.16

Nexts to find or plot - 1/2 us CA

Objective Assessment of Chapter

- Define different types of selectively and yield
- Choose the appropriate reactor and reaction system that would maximize the selectivity of the desired product given the rate laws for all the reactions occurring in the system
- Describe the algorithm used to design reactors with multiple reactions
- Apply the CRE algorithm to size reactors in order to maximize the selectivity and to determine the species concentrations in a batch reactor, a semi-batch reactor, a CSTR, a PFR, and a PBR, in systems with multiple reactions

The only way of finding the limits of the possible is by going beyond them into the impossible.

Arthur C. Clarke