

Startup of a Continuous Stirred Tank Reactor

The hydrolysis of propylene oxide into propylene glycol is an important chemical process with 400,000 metric tons produced worldwide each year. Propylene glycol finds wide application as a moisturizer in foods, pharmaceuticals, and cosmetics.

In this example, the startup phase of a continuous stirred tank reactor (CSTR), used to produce propylene glycol, is modeled. The nonisothermal process is described by a set of coupled mass and energy balances that are easily set up and solved in the Chemical Reaction Engineering Module. The model highlights the use of the predefined CSTR reactor type in the Reaction Engineering interface, and also shows how to enter the thermodynamic data needed for the energy balances.

This example reproduces results found in Ref. 1.

Model Description

Propylene glycol $(C_3H_8O_2)$ is produced from the reaction of propylene oxide (C_3H_6O) with water (H₂O) in the presence of an acid catalyst:

$$O$$
 + H_2O $\xrightarrow{H_2SO_4}$ HO OH

The reaction rate (SI unit: $mol/(m^3 \cdot s)$) is first order with respect to the activity of propylene oxide:

$$r_1 = -k_1 c_{\rm C3H6O}$$

where the rate constant is temperature dependent according to the Arrhenius expression:

$$k_1 = A_1 \exp\left(-\frac{E_1}{R_\sigma T}\right) \tag{1}$$

The Arrhenius parameters in Equation 1 are $A_1 = 4.71 \cdot 10^9 \text{ s}^{-1}$ and $E_1 = 75.358 \text{ kJ/mol}$.

The liquid phase reaction takes place in a continuous stirred tank reactor (CSTR) equipped with a heat-exchanger. Methanol (CH₃OH) is also added to the mixture but does not react. It is further assumed that the reactor volume is constant over time.

Figure 1: A perfectly mixed CSTR for the production of propylene glycol. The CSTR is a predefined reactor type in the Chemical Reaction Engineering Module.

The time evolution of the nonisothermal reacting system is given by several coupled balance equations. The species mass balances are:

$$V_{\rm r} \frac{\mathrm{d}c_i}{\mathrm{d}t} = v_{\rm f} c_{\rm f, i} - v c_i + R_i V_{\rm r} \tag{2}$$

In Equation 2, c_i is the species molar concentration (SI unit: mol/m³), V_r denotes the reactor volume (SI unit: m³), R_i is the species rate expression (SI unit: mol/(m³·s)), and v_f is the volumetric flow rate of the feed inlet (SI unit: m³/s). v is the volumetric flow of the species exiting the reactor and is defined as:

$$v = v_{f, i} + v_p = v_{f, i} + V_r \sum_{i} \frac{R_i M_i}{\rho_i}$$

 $v_{\rm p}$ is the volumetric production rate, arising due to differences in molar mass, M_i , and densities, ρ_i , of the species.

For an incompressible and ideally mixed reacting liquid, the energy balance is:

$$V_{r}\sum_{i}c_{i}C_{p,i}\frac{dT}{dt} = Q + Q_{ext} + \sum_{i}v_{f,i} c_{f,i}(h_{f,i} - h_{i})$$

where $C_{p,i}$ is the species molar heat capacity (SI unit: J/(mol·K)), and T is the temperature (SI unit: K). On the right-hand side, Q represents the heat due to chemical reaction (SI unit: J/s), and $Q_{\rm ext}$ denotes heat added to the system (SI unit: J/s), for instance by a heat exchanger. The last term signifies heat added as species flow through the reactor. In this term, h_i is the species molar enthalpy (SI unit: J/mol).

This example assumes that the species heat capacities, $C_{p,i}$, represent an average over the temperature interval. The associated species' enthalpies are then given by:

$$h_i = C_{p,i}(T - T_{ref}) + h_i(T_{ref})$$

where $h_i(T_{ref})$ is the standard heat of formation at the reference temperature T_{ref} .

The heat of reaction is given by:

$$Q = -V_{\rm r} \sum_{j} H_{j} r_{j}$$

where H_j is the enthalpy of reaction (SI unit: J/mol), and r_j denotes the reaction rate (SI unit: $mol/(m^3 \cdot s)$).

The heat added by the heat exchanger is given by:

$$Q_{\rm ext} = F_x C_{p,x} (T_x - T) \cdot \left[1 - \exp \left(\frac{-UA}{F_x C_{p,x}} \right) \right]$$

where F is the molar flow rate (SI unit: mol/s), U is the overall heat transfer coefficient (SI unit: $J/(K \cdot m^2 \cdot s)$), and A represents the heat exchange area (SI unit: m^2). The subscript x refers to the heat exchanger medium, which in this case is water. T_x is the inlet temperature of the heat exchanger medium.

The following table summarizes additional parameters describing the reactor setup and process conditions:

PARAMETER	VALUE	DESCRIPTION
V _r	1.89 m ³	Reactor volume
v _f	3.47·10 ⁻³ m ³ /s	Volumetric flow rate
c _{f,C3H6O}	2903 mol/m ³	Concentration of propylene oxide in feed stream
c _{f,H2O}	36291 mol/m ³	Concentration of water in feed stream
c _{f,CH3OH}	3629 mol/m ³	Concentration of methanol in feed stream
c _{0,H2O}	55273 mol/m ³	Initial concentration of water in the reactor
ρ_{C3H6O}	830 kg/m ³	Density of propylene oxide
<i>Ρ</i> H2O	1000 kg/m ³	Density of water
ρ _{C3H8O2}	1036 kg/m ³	Density of propylene glycol
$ ho_{\text{CH3OH}}$	792 kg/m ³	Density of methanol

PARAMETER	VALUE	DESCRIPTION
C _{p,C3H6O}	146.5 J/(mol·K)	Heat capacity of propylene oxide
$C_{p,H2O}$	75.4 J/(mol·K)	Heat capacity of water
C _{p,C3H8O2}	192.6 J/(mol·K)	Heat capacity of propylene glycol
C _{p,CH3OH}	81.6 J/(mol·K)	Heat capacity of methanol
C_{px}	75.4 J/(mol·K)	Heat capacity of heat exchanger medium
h _{ref,C3H6O}	-153.5·10 ³ J/mol	Enthalpy of formation of propylene oxide at $T_{\rm ref}$
h _{ref,H2O}	-286.1·10 ³ J/mol	Enthalpy of formation of water at T_{ref}
h _{ref,C3H8O2}	-525.6·10 ³ J/mol	Enthalpy of formation of propylene glycol at $T_{\rm ref}$
h _{ref,CH3OH}	-238.6 J/mol	Enthalpy of formation of methanol at T_{ref}
T _f	297 K	Feed stream temperature
T ₀	340 K	Initial reactor temperature
T _{ref}	293 K	Reference temperature
T _x	289 K	Temperature of heat exchanger medium at inlet
F _x	126 mol/s	Heat exchanger medium molar flow
U _A	8441 J/(s·K)	Heat exchange parameter

The model described here is readily set up and solved using the predefined CSTR reactor with constant volume in the Reaction Engineering interface available in the Chemical Reaction Engineering Module.

Figure 2 shows the concentration of propylene oxide (SI unit: mol/m³) as a function of reaction time.

Figure 2: Concentrations of reactant propylene oxide (mol/m³) during the first 4 hours of operation.

The corresponding development of the reactor temperature is shown in Figure 3.

Figure 3: Reactor temperature (K) during the first 4 hours of operation.

Initially both the reactant concentration and the temperature oscillate around their respective steady-state values (472 mol/m^3 and 337 K, respectively). The model predicts that the reactor temperature passes a maximum value higher than the steady-state temperature. From a safety perspective it is therefore relevant to look closer at possible sets of initial conditions to see if process operation limits are violated. In the process modeled here, it is undesirable to exceed a reactor temperature of 355 K to avoid undesirable side reactions and not damage reactor equipment. Figure 4 shows the concentration-

temperature phase plane for three initial condition scenarios: ($c_{\text{C3H6O}} = 0$, $T_0 = 297$ K), $(c_{\rm C3H6O}$ = 0, T_0 = 340 K), and $(c_{\rm C3H6O}$ = 1400, T_0 = 340 K).

Figure 4: Trajectories in the concentration-temperature phase plane for three sets of initial conditions.

The plot shows that all investigated initial conditions converge to the same steady state. However, starting with $c_{\text{C3H6O}} = 1400 \text{ mol/m}^3$ and $T_0 = 340 \text{ K}$ leads to violation of the temperature safety limits.

Reference

1. H.S. Fogler, Elements of Chemical Reaction Engineering, 3rd ed., Prentice Hall PTR, Example 9-4, pp. 553-559, 1999.

Application Library path: Chemical_Reaction_Engineering_Module/Tutorials/ cstr_startup

From the File menu, choose New.

NEW

In the New window, click Model Wizard.

MODEL WIZARD

- I In the Model Wizard window, click 0D.
- 2 In the Select Physics tree, select Chemical Species Transport>Reaction Engineering (re).
- 3 Click Add.
- 4 Click 🔵 Study.
- 5 In the Select Study tree, select General Studies>Time Dependent.
- 6 Click M Done.

GLOBAL DEFINITIONS

Add a set of model parameters by importing their definitions from a data text file provided with the **Application Library**.

Parameters 1

- I In the Model Builder window, under Global Definitions click Parameters I.
- 2 In the Settings window for Parameters, locate the Parameters section.
- 3 Click Load from File.
- **4** Browse to the model's Application Libraries folder and double-click the file cstr_startup_parameters.txt.

DEFINITIONS

Similarly, variables for the concentration-dependent and temperature-dependent enthalpies are available in a text file.

Variables 1

- I In the Model Builder window, under Component I (compl) right-click Definitions and choose Variables.
- 2 In the Settings window for Variables, locate the Variables section.
- 3 Click Load from File.
- **4** Browse to the model's Application Libraries folder and double-click the file cstr startup variables.txt.

Select the **Reactor Type**-CSTR, constant volume for a liquid mixture and include the **Energy Balance**. That is, nonisothermal conditions apply.

REACTION ENGINEERING (RE)

- I In the Model Builder window, under Component I (compl) click Reaction Engineering (re).
- 2 In the Settings window for Reaction Engineering, locate the Reactor section.
- 3 From the Reactor type list, choose CSTR, constant volume.
- 4 Locate the Energy Balance section. From the Energy balance list, choose Include.
- **5** In the Q_{ext} text field, type Q_xch.
- 6 Click to expand the Mixture Properties section. From the Phase list, choose Liquid.
- 7 Locate the **Reactor** section. Find the **Mass balance** subsection. In the V_r text field, type Vr_tank.

Reaction 1

I In the Reaction Engineering toolbar, click _ Reaction.

Add the reaction. Note that the reaction in this example is of first order in regard to propylene oxide, not the default stoichiometric reaction order.

- 2 In the Settings window for Reaction, locate the Reaction Formula section.
- 3 In the Formula text field, type C3H6O+H2O=>C3H8O2.
- 4 Locate the Reaction Rate section. From the list, choose User defined.
- **5** In the r_i text field, type re.kf_1*re.c_C3H60.
- 6 Locate the Reaction Orders section. Find the Volumetric overall reaction order subsection. In the Forward text field, type 1.
- 7 Locate the Rate Constants section. Select the Use Arrhenius expressions check box.
- **8** In the A^{f} text field, type Af reaction.
- **9** In the $E^{\rm f}$ text field, type Ea reaction.

Species 1

- I In the Reaction Engineering toolbar, click & Species.
- 2 In the Settings window for Species, locate the Name section.
- 3 In the text field, type CH30H.

Species: C3H6O

- I In the Model Builder window, click Species: C3H6O.
- 2 In the Settings window for Species, locate the Chemical Formula section.
- **3** In the ρ text field, type rho_C3H60.

Species: H20

I In the Model Builder window, click Species: H20.

- 2 In the Settings window for Species, locate the Chemical Formula section.
- **3** In the ρ text field, type rho_H20.

Species: C3H8O2

- I In the Model Builder window, click Species: C3H8O2.
- 2 In the Settings window for Species, locate the Chemical Formula section.
- **3** In the ρ text field, type rho_C3H8O2.

Species: CH30H

- I In the Model Builder window, click Species: CH30H.
- 2 In the Settings window for Species, locate the Chemical Formula section.
- **3** In the ρ text field, type rho CH30H.

Feed Inlet 1

- I In the Reaction Engineering toolbar, click → Feed Inlet.

 Define the inlet feed stream of the CSTR.
- 2 In the Settings window for Feed Inlet, locate the Feed Inlet Properties section.
- 3 In the v_f text field, type v feed.
- **4** In the $T_{\rm f}$ text field, type Tfeed.
- **5** Locate the **Feed Inlet Concentration and Enthalpy** section. In the table, enter the following settings (clear all the check boxes in the rightmost column):

Species	Concentration (mol/m^3)	Enthalpy (J/mol)	Enthalpy (true species feature, false- -User defined)
C3H6O	cfeed_C3H6O	hf_C3H60	
C3H8O2	0	0	
СНЗОН	cfeed_CH30H	hf_CH3OH	
H2O	cfeed_H2O	hf_H2O	

Initial Values 1

- I In the Model Builder window, click Initial Values I.
- 2 In the Settings window for Initial Values, locate the General Parameters section.
- **3** In the T_0 text field, type Tinit.

4 Locate the **Volumetric Species Initial Values** section. In the table, enter the following settings:

Species	Concentration (mol/m^3)
C3H6O	cinit_C3H6O
H2O	cinit_H2O

Species: C3H6O

- I In the Model Builder window, click Species: C3H6O.
- 2 In the Settings window for Species, click to expand the Thermodynamic Expressions section.
- 3 From the list, choose User defined.
- **4** In the C_p text field, type cp_C3H60.
- **5** In the h text field, type h_C3H60.

Species: H20

- I In the Model Builder window, click Species: H20.
- 2 In the Settings window for Species, locate the Thermodynamic Expressions section.
- 3 From the list, choose User defined.
- **4** In the C_p text field, type cp_H20.
- **5** In the h text field, type h_H20.

Species: C3H8O2

- I In the Model Builder window, click Species: C3H8O2.
- 2 In the Settings window for Species, locate the Thermodynamic Expressions section.
- **3** From the list, choose **User defined**.
- **4** In the C_p text field, type cp_C3H802.
- **5** In the h text field, type h C3H8O2.

Species: CH3OH

- I In the Model Builder window, click Species: CH30H.
- 2 In the Settings window for Species, locate the Thermodynamic Expressions section.
- 3 From the list, choose User defined.
- **4** In the C_p text field, type cp_CH30H.
- **5** In the h text field, type h_CH30H.

STUDY I

Step 1: Time Dependent

- I In the Model Builder window, under Study I click Step I: Time Dependent.
- 2 In the Settings window for Time Dependent, locate the Study Settings section.
- 3 From the Time unit list, choose h.
- **4** In the **Output times** text field, type 4. First, compute the temperature and concentrations.
- 5 In the Home toolbar, click **Compute**.

The following instructions generate Figure 2 and Figure 3.

RESULTS

Concentration (re)

- I In the Settings window for ID Plot Group, click to expand the Title section.
- 2 From the Title type list, choose None.
- 3 Locate the Plot Settings section.
- **4** Select the **y-axis label** check box. In the associated text field, type Concentration propylene oxide (mol/m³).

Global I

- I In the Model Builder window, expand the Concentration (re) node, then click Global I.
- 2 In the Settings window for Global, click Replace Expression in the upper-right corner of the y-Axis Data section. From the menu, choose Component I (compl)> Reaction Engineering>re.c_C3H6O Concentration mol/m³.
- 3 Click to expand the Coloring and Style section. From the Width list, choose 2.
- **4** Click to expand the **Legends** section. Clear the **Show legends** check box.

Temperature (re)

- I In the Model Builder window, under Results click Temperature (re).
- 2 In the Settings window for ID Plot Group, locate the Title section.
- **3** From the **Title type** list, choose **None**.

Global I

- I In the Model Builder window, expand the Temperature (re) node, then click Global I.
- 2 In the Settings window for Global, locate the Coloring and Style section.

- 3 From the Width list, choose 2.
- 4 Locate the Legends section. Clear the Show legends check box.

STUDY I

Next, compute the corresponding solutions for a set of initial temperatures and propyleneoxide concentrations.

Parametric Sweep

- I In the Study toolbar, click Parametric Sweep.
- 2 In the Settings window for Parametric Sweep, locate the Study Settings section.
- 3 Click + Add.
- **4** In the table, enter the following settings:

Parameter name	Parameter value list	Parameter unit
Tinit (Initial reactor temperature)	297[K] 340[K] 340[K]	K

- 5 Click + Add.
- **6** In the table, enter the following settings:

Parameter name	Parameter value list	Parameter unit
cinit_C3H6O (Initial	0 0 1400[mol/m^3]	mol/m^3
concentration, propylene oxide)		

7 In the Study toolbar, click **Compute**.

The following instructions generate Figure 4.

RESULTS

Concentration vs. Temperature (re)

- I In the Settings window for ID Plot Group, type Concentration vs. Temperature (re) in the Label text field.
- **2** Locate the **Title** section. From the **Title type** list, choose **None**.

Global I

- I In the Model Builder window, expand the Concentration vs. Temperature (re) node, then click Global I.
- 2 In the Settings window for Global, click Replace Expression in the upper-right corner of the y-Axis Data section. From the menu, choose Component I (compl)> Reaction Engineering>re.c_C3H60 - Concentration - mol/m3.

- 3 Click Replace Expression in the upper-right corner of the x-Axis Data section. From the menu, choose Component I (compl)>Reaction Engineering>re.T Temperature K.
- 4 Locate the Coloring and Style section. From the Width list, choose 2.
- **5** Locate the **Legends** section. Find the **Include** subsection. Clear the **Expression** check box.
- 6 Click the Zoom Extents button in the Graphics toolbar.
- 7 In the Concentration vs. Temperature (re) toolbar, click **Plot**.

Temperature vs. Time (re)

- I In the Settings window for ID Plot Group, type Temperature vs. Time (re) in the Label text field.
- 2 Click to expand the Title section. From the Title type list, choose None.

Global I

- I In the Model Builder window, expand the Temperature (re) I node, then click Results> Temperature vs. Time (re)>Global I.
- 2 In the Settings window for Global, locate the Coloring and Style section.
- 3 From the Width list, choose 2.
- **4** Locate the **Legends** section. Find the **Include** subsection. Clear the **Expression** check box.
- 5 In the Temperature vs. Time (re) toolbar, click **1** Plot.