

Topic 8 Soot Chemistry

Why Does Condensed-Phase Matter Form?

Gas-to-Solid Transformation

• Type 1: enthalpy driven (heat release)

metal oxides

carbides, nitrides

Type 2: entropy driven

```
soot

C_3H_8 \rightarrow \text{solid carbon} + 4H_2

(\Delta H > 0, \text{ but } \Delta S > 0)
```

Driving Force – Soot

- Soot formation is entropy driven (H₂ goes free).
- Condensed-phase carbon forms as an aerosol (kinetics driven).

Soot as Particulate Air Pollutants

http://farm1.static.flickr.com/216/499969453 44089c6c1d.jpg

http://www.spacemart.com/images/cruis e-ship-smoke-stack-emission-bg.jpg]

http://www.parks.ca.gov/pages/491/images/sierra_3 steam locomotive.jpg

http://www.sfgate.com/blogs/ima ges/sfgate/green/2009/06/03/dies el-smoke.jpg

http://www.soot.biz/images/soot/soot _250x251.jpg

Radiative Forcing

- Radiative forcing: the change in the net radiation balance at the tropopause caused by a particular external factor in the absence of any climate feedbacks.
- These forcing mechanisms can be caused by:
 - change in the atmospheric constituents such as the increase in greenhouse gases (GHGs)
 - aerosols due to anthropogenic activity,
 - changes in other components of the Earth/atmosphere system such as changes in the surface albedo (the fraction of incoming radiation that is reflected). Albedo changes are caused, e.g., by changes in vegetation (e.g. burn scars or agriculture).

Mechanisms of the radiative forcing due to greenhouse gases and of the direct radiative forcings due to aerosols

Global-average radiative forcing (RF) estimates and ranges in 2005 (relative to 1750) for anthropogenic GHGs and other important agents and mechanisms

Soot and the Climate

- Soot deposition responsible for 95% polar ice melting
- Dirty snow reduces ice albedo
- Brown clouds causes regional warming

Contrail related cloud albedo

Emission of biomass smoke from Portugal in August 2003: effects on local albedo

Soot Chemistry

Driving Forces behind Soot Research (1)

The 80s' & 90s':

"A major break-through in understanding carbon formation will have been achieved when it becomes possible in at least one case to account for the entire course of nucleation and growth of carbon on the basis of a fundamental knowledge of reaction rates and mechanisms."

Palmer & Cullis, 1965

Frenklach, Wang, Proc. Combust. Inst. 23 (1990) 1559.

Frenklach, Wang, in: Soot Formation in Combustion: Mechanisms and Models of Soot Formation, Bockhorn, Ed. Springer-Verlag, Berlin, 1994, pp 162-190.

Colket, Hall, in Soot Formation in Combustion: Mechanisms and Models of Soot Formation, Bockhorn, Ed. Springer-Verlag, Berlin, 1994, pp 442-468.

Mauss, Schafer, and Bockhorn, Combust. Flame 99, 697-705 (1994)

Bockhorn, ed. *Soot Formation in Combustion: Mechanisms* and *Models of Soot Formation*, Springer-Verlag, Berlin, 1994.

Kennedy "Models of soot formation and oxidation," *Prog. Energy Combust. Sci.* 23 (1997) 95-132.

Data: Jander & Wagner, Simulation: Kazakov, Wang, Frenklach (1994)

Driving Forces behind Soot Research (2)

The most recent decade:

Predictive tools for combustion engine designs

Fuel injector/swirler

Bai, Balthasar, Mauss, Fuchs Proc. Combust. Inst. 27 (1998) 1623.

Pitsch, Riesmeier, Peters Combust. Sci. Technol. 158 (2000) 389.

Wen, Yun, Thomson, Lightstone Combust. Flame 135 (2003) 323.

Wang, Modest, Haworth, Turns Combust. Theor. Model. 9 (2005) 479.

Lignell, Chen, Smith, Lu, Law Combust. Flame 151 (2007) 2.

Mosback, Celnik, Raj, Kraft, Zhang, Kubo, Kim Combust. Flame 156 (2009) 1156.

Haworth *Prog. Energy Combust. Sci.* 36 (2010) 168-259.

Soot Chemistry

13

Various formation routes for forming aromatic species in flames

Fig. 10. Reaction coordinate diagram for head-to-head and tail-to-tail recombination of propargyl radicals (the CH₂ end of propargyl is called the head, the CH end the tail).

Fig. 11. Reaction coordinate diagram for head-to-tail recombination of propargyl radicals (the CH_2 end of propargyl is called the head, the CH end the tail).

Figure 11. Total rate coefficient for the reaction $C_3H_3 + C_3H_3 \rightarrow$ products as a function of temperature and pressure.

H + fulvene → H + benzene and other products

A.W. Jasper and N. Hansen 2013

Cascading dehydrogenation

Benzene Formation is Fuel-structure Dependent

N. Hansen et al. 2009

N. Hansen et al. 2011

K.H. Homann and H.G. Wagner 1967

Schematic diagram of the hydrogen-abstraction-carbon addition (HACA) reaction mechanism of PAH formation and growth.

$$\frac{H(-H_2)}{H} \bigcirc \bullet \stackrel{C_2H_2(-H)}{\longrightarrow} \stackrel{H(-H_2)}{\longrightarrow} \stackrel{C_2H_2}{\longrightarrow} \stackrel{H}{\longrightarrow} \stackrel{C_2H_2}{\longrightarrow} \stackrel{C_2H_2}{\longrightarrow$$

H atom – the driven force behind chain branching and flame propagation C_2H_2 – the most abundant hydrocarbon intermediate in fuel-rich conditions

PAH formation is sensitive to a multitude of elementary reactions and local flame conditions.

Spectral sensitivity of pyrene concentration 90 Torr burner stabilized $C_2H_2/O_2/Ar$ flame (Bockhorn), H = 0.55 cm

H. Wang and M. Frenklach 1997

While HACA captures the thermo-kinetic requirements for PAH formation, its reversibility opens it to competitions from other pathways.

C. F. Melius et al. 1996

Phenyl Addition/Cyclization (PAC) mechanism

PAC is efficient for the growth of large PAHs, while HACA is efficient for producing symmetrical PAHs.

B. Shukla and M. Koshi 2010

Nucleation

Path A: the growth of two-dimensional PAHs into curved, fullerene-like structures that are the nucleus of spherical particles. **Too slow** to explain the time scale of soot inception phenomena.

Path B: physical coalescence of moderate-sized PAHs into stacked clusters. **Unstable** at relatively high temperatures.

Path C: chemical coalescence of PAHs into crosslinked three-dimensional structures, forming aromatic-aliphatic-linked structures.

Mass Growth

- Coagulation
- Agglomeration
- Coalescence (Agglomeration + Surface growth)
- Surface growth (PAH condensation, Surface HACA etc.)
- Aggregation

Soot Surface Growth

Surface Hydrogen-Abstraction-Carbon-Addition (Frenklach and Wang, 1991)

$$S_i - H$$
 S_i
 $S_i - H$
 S_i

$$S_i - H + H \bullet \longleftrightarrow S_i \bullet + H_2 \tag{1}$$

$$S_i \bullet + H \bullet \longrightarrow S_i - H \tag{2}$$

$$S_i \bullet + C_2 H_2 \longrightarrow S_{i+2} - H + H \bullet$$
 (3)

$$\omega_H = 2k_3 K_{eq}^1 \frac{[H]}{[H_2]} [S_i - H] [C_2 H_2]$$

Soot Surface Growth

	*H		
**************************************	-H →		*C ₂ H ₂
+C ₂ H ₂		-H →	+C ₂ H ₂
+C ₂ H ₂ -H		-C ₂ H ₂ -	+C ₂ H ₂
+H -C ₂ H ₂			→
+H + H			-H
-C ₂ H ₂			-H → □
-H →	—————————————————————————————————————		+C ₂ H ₂
		•	
-H			→
**************************************			\(\frac{-H}{}\)

R. Whitesides and M. Frenklach 2010

Soot Surface Oxidation

Formation and decomposition of oxyradicals¹⁻³

Migration of the five-membered ring⁴

Oxidation of an five-membered ring at the corner^{5,6}

Formation of Embedded five-membered rings⁷

¹Tokmakov et al. 2005, ²You et al. 2011, ³Edward et al. 2013, ⁴Whitesides et al. 2009, ⁵Raj et al. 2012, ⁶Singh et al. 2015, ⁷You et al. 2011

Soot Surface Oxidation

Unimolecular reactions of large molecules

- Large molecules have large densities of states and thermal distribution extends to high energies at high T;
- This distribution may peak well above the dissociation energy

Dissociation of corannulene oxy radical Wang et al Physical Chemistry Chemical Physics, 2017, 19, 11064 - 11074

Implications for kinetics

- dissociation rate constants, k(E) can exceed the collision frequency
- > This overlap of CSEs and IEREs mean that rate constants are not directly related to eigenvalues

How to obtain effective phenomenological rate coefficients?

Time dependence of the reactant and intermediates vs T

- The full curve in the PES diagram shows the dissociation of the corannulene oxyradical, f, via the intermediate isomer f5.
- The right hand figure shows the time dependence of f, f5 and the product f4. The isomerisation occurs on very short timescales and there is strong CSE/IERE overlap.
- Need strategy to determine rate constants

1st step - how to deal with the fast isomerization

- The early stage of f and f5 is too fast to be concerned in combustion modeling
 - Apply the micro-equilibrium for f and f5
 - Create a combined species containing the sum of states of f and f5

Second step - how to determine rate constants for the dissociation step

- Species reduction can be applied to both f5 and f3, and the reaction becomes $f \rightarrow f4+CO$.
- Decay of the reactant and the formation of the products are **highly non-exponential at high**

T.

$$\frac{d[f4]}{dt} = -\frac{d[f]}{dt} \approx \mathbf{k}_{eff}(\mathbf{p}, \mathbf{T})[f]$$

Effective Rate Coefficients

$exp(-k_{eff}t)$ vs. ME solutions

- Eigenvalue method: $k_{eff} = -\lambda_1$
- Fitting method: $k_{eff}: min \sum_{time} ([f] [f]_{fitted})^2$

Effective Rate Coefficients

 The effective rate coefficients determined by the optimal fitting method are much faster than those obtained by the eigenvalue method at high temperatures.