Lecture 10

Chemical Reaction Engineering (CRE) is the field that studies the rates and mechanisms of chemical reactions and the design of the reactors in which they take place.

Lecture 10 – Tuesday 2/12/2013

- Block 1: Mole Balances
- Block 2: Rate Laws
- Block 3: Stoichiometry
- Block 4: Combine
- Definition of Selectivity
- Semibatch Reactors

Selectivity in Multiple Reactions

$$A + B \xrightarrow{k_D} D$$
 $r_D = k_D C_A^2 C_B$ (Desired)
 $A + B \xrightarrow{k_U} U$ $r_U = k_U C_A C_B^2$ (Undesired)

	Selectivity	Yield
Instantaneous	$S_{D/U} = r_D/r_U$	$Y_D = r_D / - r_A$
Overall	$\hat{S}_{D/U} = F_D/F_U$	$\hat{Y}_D = F_D / (F_{A0} - F_A)$

$$S_{D/U} = \frac{r_D}{r_U} = \frac{k_D C_A^2 C_B}{k_u C_A C_B^2} = \frac{k_D C_A}{k_U C_B}$$

Keep C_A high and C_B low.

- Semibatch reactors can be very effective in maximizing selectivity in liquid phase reactions.
- The reactant that starts in the reactor is always the limiting reactant.

Semibatch reactors

$$A + B \rightarrow C + D$$

Liquid level and volume increase

1) Mass Balance: $\frac{dm}{dt} = \dot{m}$

$$\frac{dm}{dt} = \dot{m}$$

$$\dot{m} = \upsilon_0 \rho_0 \qquad and \qquad m = V \rho_0$$

$$\frac{dm}{dt} = \rho_0 \frac{dV}{dt} = \rho_0 \upsilon_0$$

$$\frac{dV}{dt} = \upsilon_0$$

$$t = 0 \quad V = V_0$$

$$V = V_0 + \upsilon_0 t$$

1) Mole Balance on Species A:

$$\begin{aligned} &[\text{in}] - [\text{out}] + [\text{gen}] = [\text{acc}] \\ &0 - 0 + r_A V = \frac{dN_A}{dt} \\ &\frac{dN_A}{dt} = \frac{d[C_A V]}{dt} = V \frac{dC_A}{dt} + C_A \frac{dV}{dt} \end{aligned}$$

$$\frac{dV}{dt} = v_0$$

$$\frac{dC_A}{dt} = r_A - \frac{v_0 C_A}{V}$$

1) Mole Balance on Species B:

$$F_{B0} - 0 + r_B V = \frac{dN_B}{dt}$$

$$\frac{dN_B}{dt} = \frac{d[C_B V]}{dt} = V \frac{dC_B}{dt} + C_B \frac{dV}{dt}$$

$$F_{B0} = C_{B0} v_0$$

$$\frac{dV}{dt} = v_0$$

$$\frac{dC_B}{dt} = r_B + \frac{(C_{B0} - C_B)\nu_0}{V}$$

1) Mass and Mole Balance Summary

$$(1) \frac{dC_A}{dt} = r_A - \frac{v_0 C_A}{V}$$

$$(2) \frac{dC_B}{dt} = r_B - \frac{\upsilon_0(C_{B0} - C_B)}{V}$$

$$(3) \frac{dC_C}{dt} = r_C - \frac{v_0 C_C}{V}$$

$$(4) \frac{dC_D}{dt} = r_D - \frac{\upsilon_0 C_D}{V}$$

$$(5) V = V_0 + \upsilon_0 t$$

(5)
$$V = V_0 + v_0 t$$

2) Rate Laws

- $(6) r_A = kC_A C_B$
- 3) Stoichiometry
- $\frac{-r_A}{1} = \frac{-r_B}{1} = \frac{r_C}{1} = \frac{r_D}{1}$
 - $(7) \quad r_B = r_A$
 - $(8) \quad r_C = -r_A$
 - $(9) \quad r_D = -r_A$
 - (10) $X = \frac{N_{A0} N_A}{N_{A0}}$
 - (11) $N_{A0} = C_{A0}V_0$
 - (12) $N_A = C_A V$

4) Parameters

 $C_{A0}, V_0, \nu_0, k, C_{B0}$

POLYMATH Report

Ordinary Differential Equations

Calculated values of DEQ variables

	Variable	Initial value	Minimal value	Maximal value	Final value
1	Ca	0.05	7.731E-06	0.05	7.731E-06
2	Cao	0.05	0.05	0.05	0.05
3	Cb	0	0	0.0125077	0.0125077
4	Cbo	0.025	0.025	0.025	0.025
5	Cc .	0	0	0.0121468	0.0083256
6	Cd	0	0	0.0121468	0.0083256
7	k	2.2	2.2	2.2	2.2
8	ra	0	-0.0001644	0	-2.127E-07
9	rate	0	0	0.0001644	2.127E-07
10	t	0	0	500.	500.
11	٧	5.	5.	30.	30.
12	vo	0.05	0.05	0.05	0.05
13	Vo	5.	5.	5.	5.
14	х	0	0	0.9990722	0.9990722

Differential equations

$$1 d(Ca)/d(t) = ra- vo*Ca/V$$

$$2 d(Cb)/d(t) = ra+ (Cbo-Cb)*vo/V$$

$$3 d(Cc)/d(t) = -ra-vo*Cc/V$$

$$4 d(Cd)/d(t) = -ra-vo*Cd/V$$

Explicit equations

$$1 \text{ vo} = 0.05$$

$$2 \text{ Vo} = 5$$

$$3 V = Vo + vo*t$$

$$4 k = 2.2$$

$$5 \text{ Cbo} = 0.025$$

$$6 \text{ ra} = -k*Ca*Cb$$

$$7 \text{ Cao} = 0.05$$

$$9 X = (Cao*Vo-Ca*V)/(Cao*Vo)$$

Equilibrium Conversion in Semibatch Reactors with Reversible Reactions

Consider the following reaction:

$$A + B \longrightarrow C + D$$

Everything is the same as for the irreversible case, except for the rate law:

$$-r_A = k_A \left[C_A C_B - \frac{C_C C_D}{K_C} \right]$$

Equilibrium Conversion in Semibatch Reactors with Reversible Reactions

Where:

$$C_{A} = \frac{N_{A0}(1-X)}{V}$$

$$C_{B} = \frac{(F_{B0}t - N_{A0}X)}{V}$$

$$C_{C} = C_{D} = \frac{N_{A0}X}{V}$$

At equilibrium, $-r_A = 0$ then

$$K_{C} = \frac{C_{Ce}C_{De}}{C_{Ae}C_{Be}} = \frac{N_{Ce}N_{De}}{N_{Ae}N_{Be}} = \frac{N_{A0}X_{e}^{2}}{(1 - X_{e})(F_{B0}t - N_{A0}X_{e})}$$

X_e changes with time.

P6-6_B - Semibatch Reactors

Sodium Bicarbonate + Ethylene Chlorohydrin \rightarrow Ethylene Glycol + NaCl + CO₂ \uparrow

$$NaCHO_3 + CH_2OHCH_2CI \rightarrow (CH_2OH)_2 + NaCI + CO_2 \uparrow$$

$$A + B \rightarrow C + D + CO_2 \uparrow$$

P6-6_R - Semibatch Reactors

Semibatch Reactors in terms of Moles

$$A + B \rightarrow C + D + CO_2$$

Mole Balances

$$A (1) \frac{dN_a}{dt} = r_A V$$

$$B \qquad (2) \quad \frac{dN_b}{dt} = F_{B0} + r_B V$$

$$C (3) \frac{dN_c}{dt} = r_C V$$

$$D (4) N_D = N_C$$

$$O \qquad (4) \quad N_D = N_C$$

$$CO_2 \qquad 0 = -F_{CO_2} + r_{CO_2}V$$

$$(5) \quad F_{CO_2} = r_{CO_2} V$$

$$-r_{A} = -r_{B} = r_{C} = r_{D} = r_{CO_{2}}$$

$$(6) \quad \frac{dV}{dt} = v_0 - v_{CO_2}$$

$$(7) \quad v_{CO_2} = \frac{F_{CO_2}MWCO_2}{RHO}$$

$$(8) \quad MW = 44$$

$$(9) \quad RHO = 1000$$

$$(10) \quad C_a = N_A/V$$

$$(11) \quad C_B = N_B/V$$

$$(12) \quad r_A = -kC_AC_B$$

$$(13) \quad X = \frac{N_{a0} - N_a}{N_{a0}}$$

$$(14) \quad N_{a0} = V_0C_{a0}$$
Rest of the Polymath Statements

Similar to Concentration Program

P6-6 Semibatch: Moles, N_a, N_b, etc.

POLYMATH Report

Ordinary Differential Equations

Calculated values of DEQ variables

	Variable	Initial value	Minimal value	Maximal value	Final value
1	Ca	0.75	8.845E-14	0.75	8.845E-14
2	Cao	0.75	0.75	0.75	0.75
3	СЬ	0	0	0.15303	0.15303
4	Cbo	1.5	1.5	1.5	1.5
5	Cc	0	0	0.4967829	0.45909
6	Cd	0	0	0.4967829	0.45909
7	Fbo	6.	6.	6.	6.
8	FCO2	0	0	5.987114	1.692E-10
9	k	5.1	5.1	5.1	5.1
10	MWCO2	44.	44.	44.	44.
11	Na	1125.	2.167E-10	1125.	2.167E-10
12	Nao	1125.	1125.	1125.	1125.
13	Nb	0	0	375.	375.
14	Nc	0	0	1125.	1125.
15	ra	0	-0.0039389	0	-6.903E-14
16	rho	1000.	1000.	1000.	1000.
17	t	0	0	250.	250.
18	٧	1500.	1500.	2450.5	2450.5
19	vCO2	0	0	0.263433	7.443E-12
20	vo	4.	4.	4.	4.
21	х	0	0	1.	1.

Differential equations

$$1 d(V)/d(t) = vo-vCO2$$

$$2 d(Nc)/d(t) = -ra*V$$

$$3 d(Nb)/d(t) = Fbo+ra*V$$

$$4 d(Na)/d(t) = ra*V$$

Explicit equations

1
$$Cbo = 1.5$$

3
$$Cao = 0.75$$

$$5 \text{ Nao} = 1125$$

$$7 k = 5.1$$

P6-6 Semibatch: Concentrations C_A, C_B, C_C

POLYMATH Report

Ordinary Differential Equations

Calculated values of DEQ variables

	Variable	Initial value	Minimal value	Maximal value	Final value
1	Ca	0.75	8.846E-14	0.75	8.846E-14
2	Cao	0.75	0.75	0.75	0.75
3	СЬ	0	0	0.15303	0.15303
4	Cbo	1.5	1.5	1.5	1.5
5	Cc	0	0	0.496826	0.45909
6	CC	0	0	0.496827	0.45909
7	Cd	0	0	0.496827	0.45909
8	Fbo	6.	6.	6.	6.
9	FCO2	0	0	5.987132	1.692E-10
10	k	5.1	5.1	5.1	5.1
11	MWCO2	44.	44.	44.	44.
12	Na	1125.	2.168E-10	1125.	2.168E-10
13	Nao	1125.	1125.	1125.	1125.
14	NC	0	0	1125.	1125.
15	Nc	0	0	1125.	1125.
16	ra	0	-0.0039413	0	-6.904E-14
17	rate	0	0	0.0039413	6.904E-14
18	rho	1000.	1000.	1000.	1000.
19	t	0	0	250.	250.
20	v	1500.	1500.	2450.5	2450.5
21	vCO2	0	0	0.2634338	7.444E-12
22	vo	4.	4.	4.	4.
23	Vo	1500.	1500.	1500.	1500.
24	х	0	0	1.	1.

Differential equations

$$1 d(Ca)/d(t) = ra + ((vo-vCO2) / V) * (- Ca)$$

$$2 d(Cb)/d(t) = ra + vo*Cbo/V + ((vo-vCO2) / V) * (-Cb)$$

$$3 d(Cc)/d(t) = -ra + ((vo-vCO2) / V) *(-Cc)$$

$$4 d(V)/d(t) = vo-vCO2$$

Explicit equations

$$3 \text{ Cao} = 0.75$$

$$6 k = 5.1$$

$$10 \text{ rho} = 1000$$

rho=1000g per dm^3

Three Forms of the Mole Balances applied to Semibatch Reactors:

1. Molar Basis	$\frac{dN_A}{dt} = r_A V$	
	$\frac{dN_B}{dt} = F_{B0} + r_B V$	
2. Concentration Basis		$\frac{dN_A}{dt} = r_A V$ $\frac{dN_B}{dt} = F_{B0} + r_B V$
3. Conversion	$\frac{dX}{dt} = \frac{-r_A V}{N_{A0}}$	

Consider the following elementary reaction:

$$A+B \rightarrow C+D$$

 $-r_{\Delta}=kC_{\Delta}C_{B}$

The combined Mole Balance, Rate Law, and Stoichiometry may be written in terms of number of moles, conversion, and/or concentration:

Conversion	Concentration	No. of Moles	
$\frac{dX}{dt} = \frac{k(1-X)(N_{Bi} + F_{B0}t - N_{A0}X)}{V_0 + v_0t}$	$\frac{dC_A}{dt} = r_A - C_A \frac{v_0}{V}$	$\frac{dN_A}{dt} = r_A V$	
26	$\frac{dC_B}{dt} = r_A + \left(C_{B0} - C_B\right) \frac{v_0}{V}$	$\frac{dN_B}{dt} = F_{A0} + r_B V$	

Polymath Equations

Conversion	Concentration	Moles
d(X)/d(t) = -ra*V/Nao	d(Ca)/d(t) = ra - (Ca*vo)/V	d(Na)/d(t) = ra*V
ra = -k*Ca*Cb	d(Cb)/d(t) = rb + ((Cbo-Cb)*vo)/V	d(Nb)/d(t) = rb*V + Fbo
Ca = Nao*(1 - X)/V	ra = -k*Ca*Cb	ra = -k*Ca*Cb
Cb = (Nbi + Fbo*t - Nao*X)/V	rb = ra	rb = ra
V = Vo + vo*t	V = Vo + vo*t	V = Vo + vo*t
Vo = 100	Vo = 100	Vo = 100
vo = 2	vo = 2	vo = 2
Nao = 100	Fbo = 5	Fbo = 5
Fbo = 5	Nao = 100	Ca = Na/V
Nbi = 0	Cbo = Fbo/vo	Cb = Nb/V
k = 0.1	k = 0.01	k = 0.01
	Na = Ca*V	
	X = (Nao-Na)/Nao	

End of Lecture 10