Laminar Diffusion Flames

Combustion Summer School 2018

Prof. Dr.-Ing. Heinz Pitsch

Course Overview

Part I: Fundamentals and Laminar Flames

- Introduction
- Fundamentals and mass balances of combustion systems
- Thermodynamics, flame temperature, and equilibrium
- Governing equations
- Laminar premixed flames:
 Kinematics and Burning Velocity
- Laminar premixed flames:
 Flame structure
- Laminar diffusion flames
- FlameMaster flame calculator

- Introduction
 - Counterflow diffusion flame
- Flamelet structure of diffusion flames
- Single droplet combustion

Laminar diffusion flames

- Seperate feeding of fuel and oxidizer into the com
 - Diesel engine
 - Jet engine
- In the combustion chamber:
 - Mixing
 - Subsequently combustion
- Mixing: Convection and diffusion
 - On a molecular level
 - → (locally) stoichiometric mixture
- Simple example for a diffusion flame:
 Candle flame
 - Paraffin vaporizes at the wick→ diffuses into the surrounding air
- Simultaneously: Air flows towards the flame due to free convection and forms a mixture with the vaporized paraffin

Candle flame

• In a first approximation, combustion takes place at locations, where the concentrations of oxygen and fuel prevail in stoichiometric conditions.

Comparison of laminar premixed and diffusion flames

Temperature Fuel Reaction rate Oxidizer

Structure of a diffusion flame (schematic)

Soot in candle flames

- Soot particles
 - Formation in fuel rich regions of the flame
 - Transported to lean regions through the surface of stoichiometric mixture
 - Combustion of the soot particles in reaction zone
- Sooting flame: Residence time of the soot particles in reaction zone and high temperatures too short to burn all particles

Time Scales

- For many technical combustion systems
 - Characteristic times of chemical reactions much smaller than transport
- Limit of fast chemical reactions
- Mixing is the slowest and therefore rate determining process

Not valid for pollutants

The mixture fraction

Mixture fraction:
$$Z = \frac{\nu Y_{\text{B}} - Y_{\text{O}_2} + Y_{\text{O}_2,2}}{\nu Y_{\text{B},1} + Y_{\text{O}_2,2}}$$

Stoichiometric mixture fraction:

$$Z_{st} = \frac{Y_{O_2,2}}{\nu Y_{F,1} + Y_{O_2,2}}$$

Relation with equivalence ratio

$$\phi = \frac{Z}{1 - Z} \frac{(1 - Z_{st})}{Z_{st}}$$

- Pure oxidizer $(\phi = 0)$: Z = 0

$$(\phi = 0)$$
:

$$Z = 0$$

- Pure fuel $(\phi = \infty)$: Z = 1

$$(\phi = \infty)$$

$$Z = 1$$

Course Overview

Part I: Fundamentals and Laminar Flames

- Introduction
- Fundamentals and mass balances of combustion systems
- Thermodynamics, flame temperature, and equilibrium
- Governing equations
- Laminar premixed flames:
 Kinematics and Burning Velocity
- Laminar premixed flames:
 Flame structure
- Laminar diffusion flames
- FlameMaster flame calculator

- Introduction
- Counterflow diffusion flame
 - Flamelet structure of diffusion flames
- Single droplet combustion

Counterflow Diffusion flame

- One-dimensional similarity solution
- Strain appears as parameter → Da
- Used for
 - Studying flame structure
 - Studying chemistry in diffusion flames
 - Study interaction of flow and chemistry

Counterflow diffusion flame: Governing Equations

Continuity

$$\frac{\partial}{\partial v} (\rho V) + \frac{1}{x} \frac{\partial}{\partial x} (\rho x U) = 0$$

X – Momentum

$$\rho U \frac{\partial U}{\partial x} + \rho V \frac{\partial U}{\partial y} = -\frac{\partial P}{\partial x} + \frac{1}{x} \frac{\partial}{\partial x} \left(x \mu \frac{\partial U}{\partial x} \right) + \frac{\partial}{\partial y} \left(\mu \frac{\partial U}{\partial y} \right) - \mu \frac{U}{x^2}$$
$$+ \frac{\partial U}{\partial x} \frac{\partial \mu}{\partial x} + \frac{\partial V}{\partial x} \frac{\partial \mu}{\partial y}$$

Energy

$$\rho U c_p \frac{dT}{dx} + \rho V c_p \frac{dT}{dy} = \frac{1}{x} \frac{\partial}{\partial x} \left(x \lambda \frac{\partial T}{\partial x} \right) + \frac{\partial}{\partial y} \left(\lambda \frac{\partial T}{\partial y} \right) - \sum_{i=1}^{N} h_i \dot{m}_i$$
$$- \sum_{i=1}^{N} c_{p,i} j_{i,y} \frac{dT}{dy} - \sum_{i=1}^{N} c_{p,i} j_{i,x} \frac{dT}{dx}.$$

- Three assumptions reduce systems of equation to 1D
 - 1. Similarity assumption for velocity

$$U = G(y)x$$

2. Similarity assumption

$$P = P_0 - \frac{1}{2} (P'x^2) + F(y)$$

3. Mass fractions and temperature have no radial dependence close to centerline

This results in

$$\begin{split} \frac{\partial}{\partial y} (\rho V) + 2\rho G &= 0 \\ \rho G^2 + \rho V \frac{dG}{dy} &= P' + \frac{d}{dy} \left(\mu \frac{dG}{dy} \right) \\ \rho V c_p \frac{dT}{dy} &= \frac{d}{dy} \left(\lambda \frac{dT}{dy} \right) - \sum_{i=1}^{N} h_i \dot{m}_i - \sum_{i=1}^{N} c_{p,i} j_{i,y} \frac{dT}{dy} \end{split}$$

with boundary conditions

$$y \to 0 : V = V_{\text{nozzle}}, G = (dU/dx)_{x=0, y=0}, T = T_{\text{u}}$$

 $y \to L : V = -V_{\text{nozzle}}, G = (dU/dx)_{x=0, y=L}, T = T_{\text{u}}$

- Alternatively, potential flow boundary conditions can be used at $y \rightarrow \pm \infty$ instead of nozzles
- With definition of strain rate

$$a = \frac{du_{\infty}}{dx}$$

the similarity coordinate η

$$\eta = \left[\frac{a}{(\rho\mu)_{\rm ref}}\right]^{1/2} \int_{0}^{y} \rho \, dy$$

the non-dimensional stream function f defined by

$$\rho u = \sqrt{(\rho \mu)_{\text{ref}} a} x \frac{\partial f}{\partial y} \qquad \qquad \rho v = -\sqrt{(\rho \mu)_{\text{ref}} a} \frac{\partial x f}{\partial x}$$

and the Chapman-Rubesin parameter

$$C = \frac{\rho \mu}{(\rho \mu)_{\text{ref}}}$$

the 1D similarity solution can be derived

Potential flow similarity solution

$$f\frac{\mathrm{d}^2 f}{\mathrm{d}\eta^2} + \frac{\rho_{\infty}}{\rho} - \left(\frac{\mathrm{d}f}{\mathrm{d}\eta}\right)^2 + \frac{\mathrm{d}}{\mathrm{d}\eta} \left(C\frac{\mathrm{d}^2 f}{\mathrm{d}\eta^2}\right) = 0$$
$$f\frac{\mathrm{d}Y_i}{\mathrm{d}\eta} - \frac{1}{\sqrt{(\rho\mu)_{\mathrm{ref}}a}} \frac{\mathrm{d}}{\mathrm{d}\eta} \left(\rho Y_i V_{iy}\right) + \frac{\dot{m}_i}{\rho a} = 0 , \quad i = 1, 2, ..., n$$

$$f\frac{\mathrm{d}T}{\mathrm{d}\eta} + \frac{1}{c_p(\rho\mu)_{\mathrm{ref}}}\frac{\mathrm{d}}{\mathrm{d}\eta}\left(\rho\lambda\frac{\mathrm{d}T}{\mathrm{d}\eta}\right) - \frac{1}{\sqrt{(\rho\mu)_{\mathrm{ref}}a}}\frac{\mathrm{d}T}{\mathrm{d}\eta}\sum_{i=1}^n\frac{c_{pi}}{c_p}\rho Y_i V_{iy} - \frac{1}{c_p\rho a}\sum_{i=1}^n\dot{m}_i h_i - \frac{1}{c_p\rho a}\sum_{i=1}^nq_{Ri} = 0$$

With Dirichlet boundary conditions for mass fractions and temperature

$$\eta \to -\infty: \quad \frac{\mathrm{d}f}{\mathrm{d}\eta} = \sqrt{\frac{\rho_\infty}{\rho_{-\infty}}} \qquad \qquad \eta = 0: \quad f = 0 \qquad \qquad \eta \to \infty: \qquad \frac{\mathrm{d}f}{\mathrm{d}\eta} = 1$$

and where the velocities are obtained from

$$u = a\xi \frac{\partial f}{\partial n}$$
 $\rho v = -\sqrt{(\rho \mu)_{\text{ref}} a} f(\eta)$

Structure of non-premixed laminar flames

Temperature for methane/air counterflow diffusion flames

Structure of non-premixed laminar flames

Maximum flame temperature for methane/air counterflow diffusion flames

Course Overview

Part I: Fundamentals and Laminar Flames

- Introduction
- Fundamentals and mass balances of combustion systems
- Thermodynamics, flame temperature, and equilibrium
- Governing equations
- Laminar premixed flames:
 Kinematics and Burning Velocity
- Laminar premixed flames:
 Flame structure
- Laminar diffusion flames
- FlameMaster flame calculator

- Introduction
- Counterflow diffusion flame
- Flamelet structure of diffusion
 - ▼ flames
- Single droplet combustion

Theoretical description of diffusion flames

- Assumption of fast chemical reactions
 - Without details of the chemical kinetics
 - Global properties, e.g. flame length
- If characteristic timescales of the flow and the reaction are of same order of magnitude:
 - Chemical reaction processes have to be considered explicitly
 - Liftoff and extinction of diffusion flames
 - Formation of pollutants
- Flamelet formulation for non-premixed combustion
 - Mixture fraction as independent coordinate
 - Asymptotic approximation in the limit of sufficiently fast chemistry leads to one-dimensional equations for reaction zone

Assumptions: Equal diffusivities of chemical species and temperature

$$Le_i = \lambda/(c_p \rho D_i) = 1, \quad i = 1, 2, \dots, k$$
 \Rightarrow $D = \lambda/(\rho c_p)$

The balance equation for mixture fraction, temperature and species read

$$\rho \frac{\partial Z}{\partial t} + \rho v_{\alpha} \frac{\partial Z}{\partial x_{\alpha}} - \frac{\partial}{\partial x_{\alpha}} \left(\rho D \frac{\partial Z}{\partial x_{\alpha}} \right) = 0 \qquad \qquad \boxed{ \text{No chemical source term!}}$$

$$\rho \frac{\partial T}{\partial t} + \rho v_{\alpha} \frac{\partial T}{\partial x_{\alpha}} - \frac{\partial}{\partial x_{\alpha}} \left(\rho D \frac{\partial T}{\partial x_{\alpha}} \right) = \sum_{i=1}^{k} \dot{m}_{i} \frac{h_{i}}{c_{p}} + \frac{\dot{q}_{R}}{c_{p}} + \frac{1}{c_{p}} \frac{\partial p}{\partial t}$$

$$\rho \frac{\partial Y_{i}}{\partial t} + \rho v_{\alpha} \frac{\partial Y_{i}}{\partial x_{\alpha}} - \frac{\partial}{\partial x_{\alpha}} \left(\rho D \frac{\partial Y_{i}}{\partial x_{\alpha}} \right) = \dot{m}_{i} \quad i = 1, 2, \dots, k$$

- Low Mach number limit
 - Zero spatial pressure gradients
 - Temporal pressure change is retained

- Surface of the stoichiometric mixture: $Z(x_{\alpha}, t) = Z_{st}$
- If local mixture fraction gradient is sufficiently high:
 - → Combustion occurs in a thin layer in the vicinity of this surface
- Locally introduce an orthogonal coordinate system
 x₁, x₂, x₃ attached to the surface of stoichiometric mixture

- x_1 points normal to the surface Z_{st} , x_2 and x_3 lie within the surface
- Replace coordinate x_1 by mixture fraction Zand x_2 , x_3 and t by $Z_2 = x_2$, $Z_3 = x_3$ and $t = \tau$

- Here temperature T, and similarly mass fractions Y_i, will be expressed as function of mixture fraction Z
- By definition, the new coordinate *Z* is locally normal to the surface of stoichiometric mixture
- With the transformation rules:

$$\frac{\partial}{\partial t} = \frac{\partial}{\partial \tau} + \frac{\partial Z}{\partial t} \frac{\partial}{\partial Z}, \qquad \frac{\partial}{\partial x_1} = \frac{\partial Z}{\partial x_1} + \frac{\partial}{\partial Z}$$

$$\frac{\partial}{\partial x_{\alpha}} = \frac{\partial}{\partial Z_{\alpha}} + \frac{\partial Z}{\partial x_{\alpha}} \frac{\partial}{\partial Z} \quad (\alpha = 2, 3)$$

we obtain the temperature equation in the form

$$\rho \frac{\partial T}{\partial \tau} + \rho v_2 \frac{\partial T}{\partial Z_2} + \rho v_3 \frac{\partial T}{\partial Z_3} - \frac{\partial (\rho D)}{\partial x_2} \frac{\partial T}{\partial Z_2} - \frac{\partial (\rho D)}{\partial x_3} \frac{\partial T}{\partial Z_3} +$$

$$-\rho D\left(\left(\frac{\partial Z}{\partial x_{\alpha}}\right)^{2} \frac{\partial^{2} T}{\partial Z^{2}}+2\frac{\partial Z}{\partial x_{2}} \frac{\partial^{2} T}{\partial Z \partial Z_{2}}+2\frac{\partial Z}{\partial x_{3}} \frac{\partial^{2} T}{\partial Z \partial Z_{3}}+\frac{\partial^{2} T}{\partial Z_{2}^{2}}+\frac{\partial^{2} T}{\partial Z_{3}^{2}}\right)=\sum_{i=1}^{k} \dot{m}_{i} \frac{h_{i}}{c_{p}}+\frac{\dot{q}_{R}}{c_{p}}+\frac{1}{c_{p}} \frac{\partial p}{\partial t}$$

Transformation of equation for mass fractions is similar

• If flamelet is thin in the Z direction, an order-of-magnitude analysis similar to that for a boundary layer shows that

$$\left(\frac{\partial Z}{\partial x_{\alpha}}\right)^{2} \frac{\partial^{2} T}{\partial Z^{2}}$$

is the dominating term of the spatial derivatives

This term must balance the terms on the right-hand side

$$\rho \frac{\partial T}{\partial \tau} - \rho D \left(\frac{\partial Z}{\partial x_{\alpha}} \right)^{2} \frac{\partial^{2} T}{\partial Z^{2}} \approx \sum_{i=1}^{k} \dot{m}_{i} \frac{h_{i}}{c_{p}} + \frac{\dot{q}_{R}}{c_{p}} + \frac{1}{c_{p}} \frac{\partial p}{\partial t}$$

- All other terms containing spatial derivatives can be neglected to leading order
- This is equivalent to the assumption that the temperature derivatives normal to the flame surface are much larger than those in tangential direction

$$\rho \frac{\partial T}{\partial \tau} - \rho D \left(\frac{\partial Z}{\partial x_{\alpha}} \right)^{2} \frac{\partial^{2} T}{\partial Z^{2}} \approx \sum_{i=1}^{k} \dot{m}_{i} \frac{h_{i}}{c_{p}} + \frac{\dot{q}_{R}}{c_{p}} + \frac{1}{c_{p}} \frac{\partial p}{\partial t}$$

• Time derivative $\partial T/\partial \tau$ important if very rapid changes occur, e.g. extinction

• Formally, this can be shown by introducing the stretched coordinate ξ and the fast time scale σ

$$\xi = (Z - Z_{st})/\varepsilon, \quad \sigma = \tau/\varepsilon^2$$

• ε is small parameter, the inverse of a large Damköhler number or large activation energy, for example, representing the width of the reaction zone

 If the time derivative term is retained, the flamelet structure is to leading order described by the one-dimensional time-dependent flamelet equations

$$\rho \frac{\partial T}{\partial t} - \rho \frac{\chi_{st}}{2} \frac{\partial^2 T}{\partial Z^2} = \sum_{l=1}^r \frac{Q_l}{c_p} \omega_l + \frac{\dot{q}_R}{c_p} + \frac{1}{c_p} \frac{\partial p}{\partial t}$$

$$\rho \frac{\partial Y_i}{\partial t} - \rho \frac{\chi_{st}}{Z} \frac{\partial Y_i}{\partial Z^2} = \dot{m}_i \quad i = 1, 2, \dots, k.$$

Here

$$\chi_{st} = 2D \left(\frac{\partial Z}{\partial x_{\alpha}}\right)_{st}^{2}$$

is the instantaneous scalar dissipation rate at stoichiometric conditions

- Dimension 1/s → Inverse of characteristic diffusion time
- Depends on t and Z and acts as a external parameter, representing the flow and the mixture field

• As a result of the transformation, the scalar dissipation rate

$$\chi_{st} = 2D \left(\frac{\partial Z}{\partial x_{\alpha}}\right)_{st}^{2}$$

implicitly incorporates the influence of convection and diffusion normal to the surface of the stoichiometric mixture

• In the limit $\chi_{st} \to 0$, equations for the homogeneous reactor are obtained

Structure of non-premixed laminar flames

Temperature and CH Profiles for Different Scalar Dissipation Rates

Steady solutions of the Flamelet equation: The S-Shaped Curve

- Burning flamelet correspond to the upper branch of the S-shaped curve
- If χ_{st} is increased, the curve is traversed to the left until χ_q is reached, beyond which value only the lower, nonreacting branch exists
- Thus at $\chi_{st} = \chi_q$ the quenching of the diffusion flamelet occurs

Steady solutions of the Flamelet equation: The S-Shaped Curve

- Neglecting all spatial derivatives tangential to the flame front is formally only valid in the thin reaction zone around $Z = Z_{st}$
- There are, however, a number of typical flow configurations, where

$$\rho \frac{\partial T}{\partial t} - \rho \frac{\chi_{st}}{2} \frac{\partial^2 T}{\partial Z^2} = \sum_{l=1}^r \frac{Q_l}{c_p} \omega_l + \frac{\dot{q}_R}{c_p} + \frac{1}{c_p} \frac{\partial p}{\partial t}$$

is valid in the entire Z-space

 As example, the analysis of a planar counterflow diffusion flame is included in the lecture notes

LES of Sandia Flame D with Lagrangian Flamelet Model

Curvature corresponds to source term!

$$-\rho \frac{\chi_{st}}{2} \frac{\partial^2 T}{\partial Z^2} = \sum_{r=1}^r$$

Planar Counterflow Diffusion Flame: Analytic Solution

- Counterflow diffusion flames
 - Often used
 - Represent one-dimensional diffusion flame structure
- Flame embedded between two potential flows, if
 - Flow velocities of both streams are sufficiently large and removed from stagnation plane

The Planar Counterflow Diffusion Flame

Flow equations and boundary conditions

Prescribing the potential flow velocity gradient in the oxidizer stream

$$a = -\frac{\partial v_{\infty}}{\partial y}$$

the velocities and the mixture fraction are there

$$y \to \infty$$
: $v_{\infty} = -ay$, $u_{\infty} = ax$, $Z = 0$

 Equal stagnation point pressure for both streams requires that the velocities in the fuel stream are

$$y \to -\infty$$
: $v_{-\infty} = -\sqrt{\frac{\rho_{\infty}}{\rho_{-\infty}}} ay$, $u_{-\infty} = \sqrt{\frac{\rho_{\infty}}{\rho_{-\infty}}} ax$, $Z = 1$.

The Planar Counterflow Diffusion Flame

The equations for continuity, momentum and mixture fraction are given by

$$\frac{\partial(\rho u)}{\partial x} + \frac{\partial(\rho v)}{\partial y} = 0$$

$$\rho u \frac{\partial u}{\partial x} + \rho v \frac{\partial u}{\partial y} = -\frac{\partial p}{\partial x} + \frac{\partial}{\partial y} \left(\mu \frac{\partial u}{\partial y}\right)$$

$$\rho u \frac{\partial Z}{\partial x} + \rho v \frac{\partial Z}{\partial y} = \frac{\partial}{\partial y} \left(\rho D \frac{\partial Z}{\partial y}\right)$$

*Example: Analysis of the Counterflow Diffusion Flame

• Introducing the similarity transformation $\eta = \left(\frac{a}{(\rho\mu)_{\infty}}\right)^{1/2} \int\limits_{0}^{y} \rho \,\mathrm{d}y, \quad \xi = x$

one obtains the system of ordinary differential equations

$$f = \int_{0}^{\eta} f' d\eta$$

$$\frac{\partial}{\partial \eta} \left(C \frac{\partial f'}{\partial \eta} \right) + f \frac{\partial f'}{\partial \eta} + \frac{\rho_{\infty}}{\rho} - f'^{2} = 0$$

$$\frac{\partial}{\partial \eta} \left(\frac{C}{\operatorname{Sc}} \frac{\partial Z}{\partial \eta} \right) + f \frac{\partial Z}{\partial \eta} = 0$$

in terms of the non-dimensional stream function

$$f = \frac{\rho v}{\sqrt{(\rho \mu)_{\infty} a}}$$

and the normalized tangential velocity $f' = \frac{u}{ax}$

*Example: Analysis of the Counterflow Diffusion Flame

 Furthermore the Chapman-Rubesin parameter C and the Schmidt number Sc are defined

$$C = \frac{\rho\mu}{(\rho\mu)_{\infty}}, \quad Sc = \frac{\mu}{\rho D}.$$

The boundary equations are

$$\eta = +\infty$$
: $f' = 1$, $Z = 0$
$$\eta = -\infty$$
: $f' = \sqrt{\rho_{\infty}/\rho_{-\infty}}$, $Z = 1$

• An integral of the Z-equation is obtained as where the integral $I(\eta)$ is defined as

$$Z = \frac{1}{2} \frac{I(\infty) - I(\eta)}{I(\infty)}$$

$$I(\eta) = \int\limits_0^{\eta} \frac{\operatorname{Sc}}{C} \exp\Big\{-\int\limits_0^{\eta} f \operatorname{Sc}/C \mathrm{d}\eta\Big\} \mathrm{d}\eta$$

*Example: Analysis of the Counterflow Diffusion Flame

• For constant properties $\rho = \rho_{\infty}$, C = 1 $f = \eta$ satisfies

$$\frac{\partial}{\partial \eta} \left(C \frac{\partial f'}{\partial \eta} \right) + f \frac{\partial f'}{\partial \eta} + \frac{\rho_{\infty}}{\rho} - f'^2 = 0$$

and

$$Z = \frac{1}{2} \operatorname{erfc} \left(\eta / \sqrt{2} \right).$$

The instantaneous scalar dissipation rate is here

$$\chi = 2D \left(\frac{\partial Z}{\partial y}\right)^2 = 2 \left(\frac{C}{Sc}\right) a \left(\frac{\partial Z}{\partial \eta}\right)^2$$

where

$$\eta = \left(\frac{a}{(\rho\mu)_{\infty}}\right)^{1/2} \int_{0}^{g} \rho \,\mathrm{d}y, \quad \xi = x \quad \text{and} \quad C = \frac{\rho\mu}{(\rho\mu)_{\infty}}, \quad \mathrm{Sc} = \frac{\mu}{\rho D}. \text{ have been used}$$

*Example: Analysis of the Counterflow Diffusion Flame

When the scalar dissipation rate is evaluated with the assumptions that led to

$$Z = \frac{1}{2} \operatorname{erfc} \left(\eta / \sqrt{2} \right).$$

one obtains

$$\chi = -\frac{a}{\pi} \exp[-\eta^2(Z)] = -\frac{a}{\pi} \exp(-2[\text{erfc}^{-1}(2Z)]^2)$$

For small Z one obtains with I' Hospital's rule

$$\frac{\mathrm{d}Z}{\mathrm{d}\eta} = -\frac{1}{2}\frac{\mathrm{d}I}{\mathrm{d}\eta}\frac{1}{I(\infty)} = \frac{\mathrm{d}I}{\mathrm{d}\eta}\frac{Z}{I(\infty) - I(\eta)} = -\frac{\mathrm{Sc}}{C}fZ.$$

 Therefore, in terms of the velocity gradient a the scalar dissipation rate becomes

$$\chi = 2af^2 Z^2(Sc/C)$$

showing that χ increases as Z^2 for small Z

Results of Analysis of the Counterflow Diffusion Flame

Mixture fraction field described as

$$Z = \frac{1}{2} \operatorname{erfc} \left(\eta / \sqrt{2} \right).$$

From this follows scalar dissipation rate as

$$\chi = -\frac{a}{\pi} \exp[-\eta^2(Z)] = -\frac{a}{\pi} \exp(-2[\text{erfc}^{-1}(2Z)]^2)$$

- This provides
 - Relation between strain rate and scalar dissipation rate
 - Mixture fraction dependence of scalar dissipation rate, often used in solving flamelet equations

Classical Linan one-step model with a large activation energy is able to predict important features such as extinction, but for small values of $Z_{st,}$ it predicts the leakage of fuel through the reaction zone

 However, experiments of methane flames, on the contrary, show leakage of oxygen rather than of fuel through the reaction zone

Simulation results using detailed chemistry

- Fuel leakage not observed
- Oxygen leakage increases as extinction is approached

 An asymptotic analysis by Seshadri (1988) based on the four-step model shows a close correspondence between the different layers identified in the premixed methane flame and those in the diffusion flame

 The outer structure of the diffusion flame is the classical Burke-Schumann structure governed by the overall one-step reaction

$$\mathsf{CH_4} + 2\mathsf{O}_2 \to \mathsf{CO}_2 + 2\mathsf{H}_2\mathsf{O}$$

with the flame sheet positioned at $Z = Z_{st}$

- The inner structure consists of a thin H_2 CO oxidation layer of thickness of order ε toward the lean side and a thin inner layer of thickness of order δ slightly toward the rich side of $Z = Z_{st}$
- Beyond this layer, the rich side is chemically inert, because all radicals are consumed by the fuel

Results from numerical Simulation of Methane/Air diffusion flame

- The comparison of the diffusion flame structure with that of a premixed flame shows that
 - Rich part of the diffusion flame corresponds to the upstream preheat zone of the premixed flame
 - Lean part corresponds to the downstream oxidation layer
- The maximum temperature corresponds to the inner layer temperature of the asymptotic structure

Course Overview

Part I: Fundamentals and Laminar Flames

- Introduction
- Fundamentals and mass balances of combustion systems
- Thermodynamics, flame temperature, and equilibrium
- Governing equations
- Laminar premixed flames:
 Kinematics and Burning Velocity
- Laminar premixed flames:
 Flame structure
- Laminar diffusion flames
- FlameMaster flame calculator

- Introduction
- Counterflow diffusion flame
- Flamelet structure of diffusion flames
- Single droplet combustion

*Spray Combustion: Gas Turbine Combustion Chamber

Quelle: C. Edwards, Stanford University

*Modeling Multiphase Flows

- Euler-Euler Approach
 - All phases: Eulerian description
 - Conservation equation for each phase
 - One Phase per Volume
 element → Volume Fraction
 - Phase-phase interaction
 - Surface-tracking technique applied to a fixed Eulerian mesh

- Euler-Lagrange Approach
 - Fluid phase: continuum →
 Navier-Stokes Equations
 - Dispersed phase is solved by tracking a large number of particles
 - The dispersed phase can exchange momentum, mass, and energy with the fluid phase

*Dispersed Phase: Droplets

- Lagrangian frame of reference
- Droplets
 - Diameter (evaporation)
 - Temperature (heat transfer)
 - Deformation (aerodynamic forces)
 - Collision, breakup, ...
- Source terms along droplet trajectories
- Stochastic approaches:
 - Monte Carlo method
 - Stochastic Parcel method

*Lagrangian Description: Balance equations

Mass balance (single droplet)

$$\frac{\mathsf{D}m_{\mathsf{tr}}}{\mathsf{D}t} = -g \frac{\mathsf{Y}_{\mathsf{tr}} - \mathsf{Y}_{\mathsf{g}}}{1 - \mathsf{Y}_{\mathsf{tr}}}$$

Balance of energy (single droplet)

$$m_{
m tr} c_p rac{{\sf D} T_{
m tr}}{{\sf D} t} = - A_{
m tr} lpha' (T_{
m tr} - T_{
m g}) + rac{{\sf D} m_{
m tr}}{{\sf D} t} \Delta h(T_{
m tr})$$

Momentum balance (single droplet)

$$\frac{\mathsf{D}}{\mathsf{D}t}\big(m_{\mathsf{tr}}u_i\big) = \sum_j F_{j,i}$$

- $F_{W,i}$: Drag
- F_{G,i}: Weight/buoyant force
- ...: Pressure/virtual/Magnus forces,...

*Coupling Between the Discrete and Continuous Phases

Mass

$$\dot{\omega}_{\mathsf{M}} = rac{1}{V_{\mathsf{cell}}} \sum_{k} \dot{N} \left[m_{\mathsf{tr}}^{\mathsf{in}} - m_{\mathsf{tr}}^{\mathsf{out}}
ight]$$

Momentum

$$\dot{\omega}_{\mathsf{I}} = rac{1}{V_{\mathsf{cell}}} \sum_{k} \dot{N} \left[(m_{\mathsf{tr}} u_{j,\mathsf{tr}})^{\mathsf{in}} - (m_{\mathsf{tr}} u_{j,\mathsf{tr}})^{\mathsf{out}} \right]$$

Energy

$$\dot{\omega}_{\mathsf{E}} = rac{1}{V_{\mathsf{cell}}} \sum_{k} \dot{N} \left[m^{\mathsf{in}}_{\mathsf{tr}} (h_{\mathsf{tr}} + e_{\mathsf{tr}})^{\mathsf{in}} - m^{\mathsf{out}}_{\mathsf{tr}} (h_{\mathsf{tr}} + e_{\mathsf{tr}})^{\mathsf{out}}
ight]$$

Coupling Between the Discrete and Continuous Phases

- Continuous phase impacts the discrete phase (one-way coupling)
- + effect of the discrete phase trajectories on the continuum (source terms, two-way coupling)
- + interaction within the discrete phase: particle/particle (four-way coupling)

- Multiphase combustion
 - → phase change during combustion process:

Liquid → gas phase

- Theoretical description: Single Droplet Combustion
- Aim: Mass burnig rate dm/dt as function of
 - Chemical properties of droplet and surrounding: mixture fraction Z
 - Thermodynamical properties: Temperature T, density ρ , pressure ρ
 - Droplet size and shape: diameter d

Assumptions

- Small droplets which follow the flow very closely
- Velocity difference between the droplet and the surrounding fuel is zero
- Quiescent surrounding
- Spherically symmetric droplet
- Neglect buoyant forces
- Fuel and oxidizer fully separated → Combustion where the surface of stoichiometric mixture surrounds the single droplet → Diffusion flame
- Evaporation and combustion process: quasi-steady

• Expected temperature and mixture fraction profiles:

- Quasi stationary evaporation and combustion of a spherically symmetric droplet in Quiescent surrounding
 - One step reaction with fast chemistry
 - Le = 1
- → Balance equations:
 - Momentum equation: p = const.
 - Conservation of mass: $r^2\rho u$ = const.
 - Temperature

$$\rho u \frac{\mathrm{d}T}{\mathrm{d}r} = \frac{1}{r^2} \frac{\mathrm{d}}{\mathrm{d}r} \left(r^2 \rho D \frac{\mathrm{d}T}{\mathrm{d}r} \right) + \frac{(-\Delta h_{\mathrm{m}})}{\mathsf{c}_{\mathrm{p}}} \dot{\omega}$$

Mixture Fraction

$$\rho u \frac{dZ}{dr} = \frac{1}{r^2} \frac{d}{dr} \left(r^2 \rho D \frac{dZ}{dr} \right)$$

Temperature boundary condition

$$\rho u \frac{\mathrm{d}T}{\mathrm{d}r} = \frac{1}{r^2} \frac{\mathrm{d}}{\mathrm{d}r} \left(r^2 \rho D \frac{\mathrm{d}T}{\mathrm{d}r} \right) + \frac{\left(-\Delta h_{\mathrm{m}} \right)}{\mathrm{c}_{\mathrm{p}}} \dot{\omega}$$

$$\downarrow Le = \frac{\lambda}{\rho c_{\mathrm{p}} D} = 1$$

$$\rho u \underbrace{c_{\mathrm{p}} \frac{\mathrm{d}T}{\mathrm{d}r}}_{\frac{\mathrm{d}h}{\mathrm{d}r}} = \frac{1}{r^2} \frac{\mathrm{d}}{\mathrm{d}r} \left(r^2 \lambda \frac{\mathrm{d}T}{\mathrm{d}r} \right) + \left(-\Delta h_{\mathrm{m}} \right) \dot{\omega}$$

$$\downarrow r^2 \rho u = \mathrm{const.}$$

$$r^2 \rho u \int_{-}^{+} \frac{\mathrm{d}h}{\mathrm{d}r} \mathrm{d}r = \int_{-}^{+} \frac{\mathrm{d}}{\mathrm{d}r} \left(r^2 \lambda \frac{\mathrm{d}T}{\mathrm{d}r} \right) \mathrm{d}r + \int_{-}^{+} \left(-\Delta h_{\mathrm{m}} \right) \dot{\omega} r^2 \mathrm{d}r$$

$$\uparrow r^2 \rho u \left[\mathrm{d}h \right]_{-}^{+} = \left[r^2 \lambda \frac{\mathrm{d}T}{\mathrm{d}r} \right]_{-}^{+} \Leftrightarrow \rho u \Delta h_{\mathrm{l}} = \lambda \frac{\mathrm{d}T}{\mathrm{d}r} \Big|_{\mathrm{res}}$$

Mixture Fraction boundary condition

$$\rho u \frac{dZ}{dr} = \frac{1}{r^2} \frac{d}{dr} \left(r^2 \rho D \frac{dZ}{dr} \right)$$

$$\uparrow^2 \rho u \frac{dZ}{dr} = \frac{d}{dr} \left(r^2 \rho D \frac{dZ}{dr} \right)$$

$$\uparrow^{2\rho u} = \text{const.}$$

$$r^2 \rho u \int_{-}^{+} \frac{dZ}{dr} dr = \int_{-}^{+} \frac{d}{dr} \left(r^2 \rho D \frac{dZ}{dr} \right) dr$$

$$\uparrow^{-} \int_{-}^{+} \left[r^2 \lambda \frac{dZ}{dr} \right]_{-}^{+} \Leftrightarrow (\rho u)_R (Z_R - 1) = \rho D \frac{dZ}{dr} \Big|_R$$

Temperature BC:

- Enthalpy of evaporation h_1
- Temperature within the droplet $T_1 = const.$
- T_L is boiling temperature $T_I = T_s(p)$

$$r = R : \left[\lambda \frac{\mathrm{d}T}{\mathrm{d}r} \right]_R = (\rho u)_R h_{\mathrm{I}}, \quad T_R = T_{\mathrm{I}}$$

- Mixture Fraction BC:
 - Difference between the mixture fraction within the droplet and that in the gas phase at the droplet surface

$$r = R: \left. \left(
ho D \frac{\mathsf{d} Z}{\mathsf{d} r} \right|_R = (
ho u)_R (Z_R - 1) \right)$$

$$r = R$$
: $\lambda \frac{dT}{dr}\Big|_{R} = (\rho u)_{R} h_{I}$, $T_{R} = T_{I}$

$$r = R$$
: $\rho D \frac{dZ}{dr}\Big|_{R} = (\rho u)_{R} (Z_{R} - 1)$ 3 BCS

- Quasi-steady: R = const.
- BCs in surrounding:

$$r \to \infty$$
: $T = T_2$, $Z = 0$ 2 BCS

Integration of the continuity equation leads to

$$\dot{m}=4\pi r^2
ho u=4\pi R^2 (
ho u)_R$$
 Eigenvalue

• Mass flux at r equals mass flux at r + drand at r = R

Coordinate transformation:

$$\zeta = \int_{r}^{\infty} \frac{u}{D} dr = \frac{\dot{m}}{4\pi} \int_{r}^{\infty} (\rho D r^2)^{-1} dr \qquad \qquad \text{Non-dimensional mass burning rate}$$

$$\eta = \int_{r}^{\infty} \frac{u}{D} \exp(-\zeta) dr \qquad \qquad \text{Similarity coordinate}$$

• Relation between η und ζ :

$$\frac{\mathrm{d}\eta}{\mathrm{d}\zeta} = \frac{\mathrm{d}\eta/\mathrm{d}r}{\mathrm{d}\zeta/\mathrm{d}r} = \exp(-\zeta)$$

- Integration and BC $\zeta = 0$ at $\eta = 0 \rightarrow \eta = 1 \exp(-\zeta)$
- At $r = R \rightarrow \eta_R = 1 \exp(-\zeta_R)$ and therefore

$$\zeta_R = -\ln(1 - \eta_R)$$

 From the equations for temperature and mixture fraction it follows in transformed coordinates:

$$\rho u \frac{dT}{dr} = \frac{1}{r^2} \frac{d}{dr} \left(r^2 \rho D \frac{dT}{dr} \right) + \frac{(-\Delta h_{\rm m})}{c_p} \dot{\omega}$$

$$\rho u \frac{dZ}{dr} = \frac{1}{r^2} \frac{d}{dr} \left(r^2 \rho D \frac{dZ}{dr} \right)$$

$$\frac{dZ}{dr} = \frac{1}{r^2} \frac{d}{dr} \left(r^2 \rho D \frac{dZ}{dr} \right)$$

$$\frac{dZ}{dr} = 0$$

Transformed BCS

$$\eta=\eta_R:$$
 $(\eta_R-1)rac{\mathrm{d}\,T}{\mathrm{d}\eta}=rac{h_\mathrm{I}}{c_p},$ $T_R=T_\mathrm{I}$ and $(\eta_R-1)rac{\mathrm{d}\,Z}{\mathrm{d}\eta}=Z_R-1$ $\eta=0:$ $T=T_2$ and $Z=0$

Solution of the mixture fraction

$$Z = \eta$$

Temperature solution where $Z = \eta$

$$\rho D \left(\frac{\mathrm{d}\eta}{\mathrm{d}r}\right)^2 \frac{\mathrm{d}^2 T}{\mathrm{d}\eta^2} = -\frac{\left(-\Delta h_\mathrm{m}\right)}{c_p} \dot{\omega} \qquad \frac{\eta = Z \text{ and } \frac{\chi}{2} = \rho D \left(\frac{\mathrm{d}Z}{\mathrm{d}r}\right)^2}{2 \, \mathrm{d}Z^2} = \frac{\chi}{2} \frac{\mathrm{d}^2 T}{\mathrm{d}Z^2} = -\frac{\left(-\Delta h_\mathrm{m}\right)}{c_p} \dot{\omega}$$

$$\frac{\chi}{2}\frac{\mathsf{d}^2T}{\mathsf{d}Z^2} = -\frac{(-\Delta h_m)}{c_p}\dot{\omega}$$

- Known structure → Compares to the flamelet equations
- We consider the Burke-Schumann-solution
 - $-T_2$: Temperature in the surrounding
 - T_1 : Temperature at droplet surface

At fuel rich side

$$T_{\rm b}(Z) = T_{\rm u}(Z) + \frac{(-\Delta h_m) Y_{{\rm O}_2,2}}{c_p \nu_{{
m O}_2}' M_{{
m O}_2}} (1-Z)$$

$$T_{\mathsf{u}}(Z) = T_2 + (T_1 - T_2)Z$$

- Problem:
 - Temperature T_1 not known
 - Needed to determine $T_{\parallel}(Z)$ in the unburnt mixture

• From BC

$$(\eta_R - 1) rac{\mathsf{d}\,T}{\mathsf{d}\eta}igg|_R = rac{h_\mathsf{l}}{c_p} \quad \stackrel{\eta = \mathsf{Z}}{\longrightarrow} \quad (\mathsf{Z}_R - 1) rac{\mathsf{d}\,T}{\mathsf{d}\,\mathsf{Z}}igg|_R = rac{h_\mathsf{l}}{c_p}$$

and
$$\frac{\Delta T}{\Delta Z} = \frac{T_1 - T_1}{1 - Z_R}$$

• follows
$$T_1 = T_1 - \frac{h_1}{c_p}$$

 T₁ is a hypothetical temperature corresponding to the fuel if one considers the droplet as a point source of gaseous fuel

- Result: Non-dimensional mass burning rate
- From

$$\zeta_R = -\ln(1 - \eta_R)$$

and

$$T(Z) = \underbrace{T_2 + (T_1 - T_2)Z}_{T_u(Z)} + \frac{(-\Delta h_m) Y_{O_2,2}}{c_\rho \nu'_{O_2} M_{O_2}} (1 - Z)$$

follows

$$\zeta_R = \ln igg(1 + rac{c_p (T_2 - T_{
m I}) + Y_{
m O_2,2} (-\Delta h_{
m m}) /
u_{
m O_2}' M_{
m O_2}}{h_{
m I}} igg)$$

- RHS is not a function of the droplet radius
- With $\rho D \approx (\rho D)_{\text{ref}} \approx \text{const.}$ and $\zeta = \int_{r}^{\infty} \frac{u}{D} dr = \frac{\dot{m}}{4\pi} \int_{r}^{\infty} (\rho D r^2)^{-1} dr$

$$\rightarrow$$

$$\dot{m} = 4\pi (\rho D)_{\rm ref} \zeta_R R$$

Mass burning rate:

$$\dot{m} = 4\pi(\rho D)_{\text{ref}}\zeta_R R$$

- → Mass burning rate is proportional to R
- → Assumptions:
 - Quasi stationary diffusion flame surrounding the droplet
 - Constant temperature T_1 within the droplet

*Burnout Time

 \rightarrow It is possible to determine the time needed to burn a droplet with initial radius R

$$\dot{m} = -\frac{\mathrm{d}m}{\mathrm{d}t} = -\frac{\mathrm{d}}{\mathrm{d}t} \left(\frac{4}{3} \pi R^3 \rho_{\mathrm{I}} \right) = -\rho_{\mathrm{I}} 4 \pi R^2 \frac{\mathrm{d}R}{\mathrm{d}t}$$

With $\dot{m} = 4\pi(\rho D)_{\rm ref}\zeta_R R$, integration yields $\int_0^t {\rm d}t = -\frac{\rho_L}{\zeta_R(\rho D)_{\rm ref}}\int_0^t R{\rm d}R$

$$\int_{0}^{t_{a}} dt = -\frac{\rho_{L}}{\zeta_{R}(\rho D)_{\text{ref}}} \int_{d/2}^{0} R dR$$

Burnout time:

$$\left(\begin{array}{c} t_{\mathsf{a}} = rac{
ho_{\mathsf{L}}}{8\zeta_{\mathsf{R}}(
ho D)_{\mathsf{ref}}} d^2 \end{array}
ight)$$

- This is called d^2 -law of droplet combustion
- It represents a very good first approximation for the droplet combustion time and has often be confirmed by experiments.

Heptane drop in 741 K ambient air

Dependence on μ_g , $T_g = 741$ K

 $C_p = (Y_{ref})C_{p,f} + (1 - Y_{ref})C_{p,g},$

similar rule for viscosity

dots: experiments

solid: $Y_{ref} = 2/3 Y_f + 1/3 Y_g$

dashed: $Y_{ref} = 0$ dot dash: $Y_{ref} = 1$

*Radius of the surrounding diffusion flame

- We want to calculate the radial position of the surrounding flame:
 - From $\rho D \approx (\rho D)_{ref} \approx const.$ →

$$\zeta = \int_{r}^{\infty} \frac{u}{D} dr = \frac{\dot{m}}{4\pi} \int_{r}^{\infty} (\rho D r^2)^{-1} dr \quad \Longrightarrow \quad \zeta_{\text{st}} = \frac{\dot{m}}{4\pi (\rho D)_{\text{ref}} r_{\text{st}}} = \zeta_R \frac{R}{r_{\text{st}}}$$

- With $\eta = 1 \exp(-\zeta)$ and $Z = \eta$
- $-1-Z_{\rm st}=\exp(-\zeta_{\rm st}) \rightarrow$

$$\left[egin{array}{c} rac{r_{\mathsf{st}}}{R} = rac{\zeta_R}{\ln(1/(1-Z_{\mathsf{st}}))} \end{array}
ight]$$

- → Flame radius
- \rightarrow For sufficiently small values of $Z_{\rm st}$ the denominator may be approximated by $Z_{\rm st}$ itself showing that ratio $r_{\rm st}$ /R may take quite large values.

Summary

Part I: Fundamentals and Laminar Flames

- Introduction
- Fundamentals and mass balances of combustion systems
- Thermodynamics, flame temperature, and equilibrium
- Governing equations
- Laminar premixed flames:
 Kinematics and Burning Velocity
- Laminar premixed flames:
 Flame structure
- Laminar diffusion flames
- FlameMaster flame calculator

- Introduction
- Counterflow diffusion flame
- Flamelet structure of diffusion flames
- Single droplet combustion