Mô hình hóa, mô phỏng và tối ưu hóa các quá trình hóa học

Modeling, simulation and optimization for chemical process

Instructor: Hoang Ngoc Ha

Email: ha.hoang@hcmut.edu.vn

Bộ môn QT&TB

Curriculum/syllabi Seminar group

Outline

- General introduction
 - Structure and operation of chemical engineering systems
 - What is a chemical process?
 - Motivation examples
- Part I: Process modeling
- Part II: Computer simulation
- Part III: Optimization of chemical processes

Structure of chemical engineering system

(Copyright © by Prof. Paul Sides at CMU, USA)

- Conservation laws:
 - Give some balance equations such as mass balance (or the molar number by species), energy balance and momentum equation of the system under consideration
- Equilibrium thermodynamics
 - The extensive variables/intensive variables
 - The laws of thermodynamics
- Reaction engineering
 - Reaction mechanism
 - The rate of a chemical reaction
- Transport processes
 - How materials and energy move from one position to another (heat conductivity, diffusion and convection...)
- Biological processes
 - Transform material from one form to another (enzyme process) or remove pollutants (environmental engineering)

- References (complements) :
- Sandler S. I. (1999). Chemical and Engineering Thermodynamics. Wiley and Sons, 3rd edition.
- H.B. Callen. Thermodynamics and an introduction to thermostatics. JohnWiley & Sons Inc, 2nd ed. New York, 1985.
- 3. De Groot S. R. and P. Mazur (1962) Non-equilibrium thermodynamics. Dover Pub. Inc., Amsterdam.
- 4. Vũ Bá Minh. (tập 4) Kỹ thuật phản ứng. NXB ĐHQG Tp. Hồ Chí Minh, 2004
- Nguyễn Bin, (tập 5) Các quá trình hóa học. NXB Khoa học và Kỹ thuật, 2008

- Conservation laws:
 - Give some balance equations such as mass balance (or the molar number by species), energy balance and momentum equation of the system under consideration
- Equilibrium thermodynamics
 - The extensive variables/intensive variables
 - The laws of thermodynamics
- Reaction engineering
 - Reaction mechanism
 - The rate of a chemical reaction
- Transport processes
 - How materials and energy move from one position to another (heat conductivity, diffusion and convection...)
- Biological processes
 - Transform material from one form to another (enzyme process) or remove pollutants (environmental engineering)

Operation of a chemical engineering plant

Oil and gas production plant

- The system may be
 - Isolated: There is no transfer of mass or energy with the environment
 - Closed: There may be transfer of mechanical energy and heat
 - Open: There is mass transfer with the environment

Question: determinate physical volume of the following systems?

- What is a chemical process?
 - Process: A set of actions performed intentionally in order to reach some result (Longmans Dictionary of Contemporary English)
 - Processes that involve energy conversion, reaction, separation and transport are called chemical processes (*Prof. Erik Ydstie at CMU, USA*)
 - <u>Definition</u>: Chemical processes are a special subclass of processes since their behavior is constrained by a range of laws and principles which may not apply in other circumstances (mechanical/electrical systems...)
 - Properties:
 - Highly nonlinear uong than cong com
 - Complex network
 - May be distributed

- Chemical processes
 - Thermal conductivity process

cuu duong than cong . com

- Transport (reaction) process

cuu duong than cong . com

Why we need informations about dynamical behavior?

- Research and development
- Process design
- Process control
- Plant operation
- **...**

Process modeling,
com computer
simulation and optimization

Ordinary Differential Equations (ODEs) or Partial Differential Equations (PDEs) or Differential and Algebraic Equations (DAEs)

cuu duong than cong

How to understand dynamical behavior to design the system avoiding. Covershoot »?

Example 2: Heat exchanger

Example 3: Typical chemical plant and control system

Example 4: Optimization of a silicon process

The silicon reactor

Example 4: Optimization of a silicon process

- (1) The process models (dynamic and static material balances).
- (3) Tools for process optimization to find best subject to operating conditions (setpoints). $0 = f(x, z, \theta)$
- (4) Process control methods to stabilize the process at the optimal operating points. Stabilize the process at the optimal operating points.

Outline

- General introduction
 - Structure and operation of chemical engineering systems
 - What is a chemical process?
 - Motivation examples
- Part I: Process modeling
- Part II: Computer simulation
- Part III: Optimization of chemical processes

Process modeling

- Fundamental laws
 - Continuity equations
 - Energy equation
 - Equations of motion

- Uses of mathematical models
 - Can be useful in all phases of chemical engineering, from research and development to plant operations, and even in business and economic studies
 - Research and development:
 - Determinating chemical kinetic mechanisms and parameters from lab. or pilot-plant reaction data
 - Exploring the effects of different operating conditions
 - Adding in scale-up calculations...
 - Design
 - Exploring the sizing and arrangement of processing equipment
 - □ Studying the interactions of various parts...
 - Plant operation quong than cong a com
 - □ Cheaper, safer and faster
 - Troubleshooting and processing problems...

- Scope of course
 - A <u>deterministic system</u> is a system in which no randomness is involved in the evolution of states of the system duong than cong.
 - □ A stochastic system is non-deterministic system

- Principles of formulation
 - Basis
 - Fundamental physical and chemical laws such as laws of conservation of mass, energy and momentum
 - Assumptions
 - Impose limitations « reasonable » on the model
 - Mathematical consistency of model
 - Number of variables equals the number of equations (degrees of freedom)
 - Units of all terms in all equations are consistent

- Solution of the model equations
 - Initial and/or boundary conditions
 - Available numerical solution techniques and tools
 - Solutions are physically acceptable...?

- Verification
 - The mathematical model is proving that the model describes the "real-world" situation com
 - Real challenge

- Continuity equations
 - Total continuity equations (total mass balance)

Component continuity equations (component balance)

```
Flow of moles of jth component into system - [flow of moles of jth component out of system]

Trate of formation of moles of jth component from chemical reactions = [time rate of change of moles of jth component inside system]
```

Energy balance

Equations of motion

$$\overrightarrow{F}=rac{d\Big(M\overrightarrow{v}\Big)}{dt}$$
 cuu duong than cong . com

Where \overrightarrow{v} = velocity, \overrightarrow{F} = total force and M = mass

Pushing in the *i* direction (*i=x,y,z*)

$$F_i = rac{digg(Mv_iigg)}{dt}$$
 . com

- Consider a system with n components
 - Number of equations obtained from the fundamental laws
 - n balance equations by species

 1 total mass balance equation

 - 1 energy balance equation
 - 3 equations of motion (if the system is under movement)

$$\Rightarrow n + 1 + (3)$$
 equations

Constitutive equations

Transport equations

Quantity	Heat	Mass	
Flux	4	$N_{\mathbf{A}}$	
	C ∪ Molecular	transport cong	
Driving force Law Property	∂T/∂z Fourier's Thermal conductivity	$\frac{\partial C_{\mathbf{A}}}{\partial z}$ Fick's Diffusivity	Reaction kinetics (bio)chemical reaction
	k _T	\mathfrak{D}_{Λ}	k = k(T,
	Cuu Overall t	ransportn cong	. com
Driving force Relationship	$ \begin{array}{l} AT \\ q = h_T \Delta T \end{array} $	$ \Delta C_{\mathbf{A}}^{\dagger} + K_{\mathbf{L}} A C, $	

Other equations

- As we saw, we need equations that tell us how the physical properties, primarily density and enthalpy, change with temperature, pressure, and composition to rewrite alternative mathematical models
 - Equations of state

Liquid density =
$$\rho_L = f_{(P, T, x_i)}$$

Vapor density =
$$\rho_{V} = f_{(P, T, y)}$$

Liquid enthalpy =
$$h = f_{(P, T, x_i)}$$

Vapor enthalpy =
$$H = f_{(P, T, y_i)}$$

 In some cases, simplification can be made without sacrificing much overall accuracy

$$H = C_p T$$
 (liquid)
 $H = C_p T + \lambda_v$ (vapor)

• Or more complex, C_p is considered as a function of temperature

$$H = \int_{T_{ref}}^{T} C_p(T) dT$$

A polynomial in T is used for C_p

$$C_p(T) = A_1 + A_2 T$$

cuu duong than cong . com

We obtain

$$H = \left[A_1 T + A_2 \frac{T^2}{2} \right]_{T_{ref}}^T$$

$$= A_1 (T - T_0) + \frac{A_2}{2} (T^2 - T_0^2)$$

If the mixture is composed of components (which we know the pure-component enthalpies) then the total enthalpy can be averaged cuu duong than cong. com

$$H = \frac{\sum_{j=1}^{N} x_j h_j M_j}{\sum_{j=1}^{N} x_j M_j}$$

 x_j - mole fraction of jth component

 M_i - molecular weight of jth component

 h_i - pure-component enthalpy of jth component (energy per unit mass)

- Liquid densities can be assumed constant in many systems
- Vapor densities usually cannot be considered invariant in many systems and the PVT relationship is almost always required.
 - The simplest and most often used case is the perfect gas law

$$PV=nRT \Rightarrow
ho_v=rac{nM}{V}=rac{PM}{RT}$$

Examples of mathematical modeling of chemical process

(Distributed) Transport reaction systems

De Groot S. R. and P. Mazur (1962) Non-equilibrium thermodynamics. Dover Pub. Inc., Amsterdam.

cuu duong than cong . com

Examples of mathematical modeling of chemical process

 Distributed reaction systems (reactor tubular for example)

Mass conservation by species

$$\frac{\partial (\sum_{k} \rho_{k})}{\partial t} = -\text{div}(\sum_{k} \mathbf{J}_{k})$$

$$\rho = \sum_{k} \rho_{k} \qquad \mathbf{v} = \frac{\sum_{k} \mathbf{J}_{k}}{\rho}$$

$$v = \rho^{-1}$$

$$\frac{\partial \rho}{\partial t} = -\text{div}(\mathbf{v}\rho)$$

$$\frac{\partial v}{\partial t} + \mathbf{v} \cdot \overrightarrow{\nabla} v = v \text{div}(\mathbf{v})$$

$$\mathbf{J}_{k}^{c} = \rho_{k} \mathbf{v} \text{ cuu duong than } \underbrace{\frac{\partial v}{\partial t} + \mathbf{v} \cdot \overrightarrow{\nabla} v}_{Dt} = v \text{div}(\mathbf{v})$$

$$\mathbf{J}_{k}^{d} = \rho_{k} (\mathbf{v}_{k} - \mathbf{v}) \qquad \Rightarrow \mathbf{J}_{k} = \mathbf{J}_{k}^{d} + \mathbf{J}_{k}^{c}$$

$$\frac{dU}{dt} = \int_{V} \frac{\partial \rho u}{\partial t} dV = -\int_{\Omega} \mathbf{J}_{u} \cdot d\mathbf{\Omega}$$

$$\frac{\partial \rho u}{\partial t} = -\operatorname{div} \mathbf{J}_{u}$$

$$\mathbf{J}_{u} = \rho u \mathbf{v} + p \mathbf{v} + \mathbf{J}_{q} = \rho \underbrace{(u + p v)}_{=h} \mathbf{v} + \mathbf{J}_{q}$$

- Seminar:
 - Nonisothermal CSTR

cuu duong than cong . com

- Batch reactor
- pH systems

cuu duong than cong . com

Distillation column

Seminar:

Nonisothermal CSTR

cuu duong than cong . com

- Batch reactor
- pH systems

cuu duong than cong . com

Distillation column

- Sự vận chuyển trong thiết bị phản ứng của hỗn hợp phản ứng, bao gồm:
 - Dòng vật liệu (khối lượng/nồng độ)
 - Dòng nhiệt năng (năng lượng)
 - Dòng động lượng (xung) cong
- \Rightarrow Được đặc trưng bởi mật độ dòng Γ (lượng/thể tích)
- Có dòng đối lưu, dòng dẫn, dòng cấp và dòng phát sinh
 - Dòng đối lưu hoặc dòng dẫn có thể tồn tại độc lập hoặc đồng thời nhưng chỉ trong một pha
 - Sự vân chuyển xảy ra qua lớp biên của hai pha là dòng cấp

- Các quá trình vận chuyển trong thiết bị
 - Dòng đối lưu
 - Sự thay đổi vị trí trong không gian của mật độ dòng được gọi là đối lưu (dòng vận chuyển vĩ mô)
 - Mật độ dòng đối lưu được biểu thị

$$\overrightarrow{j}_c = \Gamma \overrightarrow{v}$$
 (lượng/thời gian/diện tích)

- Dòng dẫn (khuếch tán)
 - Chuyển động phân tử trong lòng pha khí hoặc pha lỏng là chuyển động vi mô tạo thành dòng dẫn

$$\overrightarrow{j}_d = -D \overrightarrow{\operatorname{grad}} C$$
 (lượng/thời gian/diện tích)

- Các quá trình vận chuyển trong thiết bị (tt)
 - Dòng cấp
 - Sự vận chuyển của đại lượng đặc trưng từ pha này sang pha khác gọi là sự cấp
 - Các quá trình xảy ra giữa các pha thường được mô tả bằng các đại lượng quảng tính

$$\overrightarrow{j}=\epsilon f\Delta\Gamma$$
 (lượng/thời gian/diện tích)

 ϵ - hệ số cấp, f - bề mặt riêng (xét trên một đơn vị thể tích) $\Delta\Gamma$ - động lực

- Các quá trình vận chuyển trong thiết bị (tt)
 - Dòng phát sinh
 - Dòng phát sinh vật chất do phản ứng hóa học

$$G_j = \sum_{i=1}^m \nu_{ji} r_i$$

Dòng phát sinh cuả nhiệt năng do phản ứng hóa học

$$G_i = (-\Delta H_i)r_i$$

- Dòng phát sinh của động lượng do chênh lệch áp suất
 - Được hình thành do sự thay đổi của áp suất trong hệ, tức
 là có tác dụng của xung lực

$$G = \overrightarrow{\operatorname{grad}}P$$

 Xét trường hợp hệ tổng quát (đồng thể hay dị thể) có phản ứng hóa học

Phương trình cân bằng tổng quát có dạng của phương trình vi phần riêng phần được

$$\frac{\partial \Gamma}{\partial t} = -\operatorname{div}(\overrightarrow{v}\Gamma) + \operatorname{div}(\delta \overrightarrow{\operatorname{grad}}\Gamma) - \epsilon f \Delta \Gamma + G$$

Viết lại các phương trình cân bằng

$$\begin{array}{ll} \frac{\partial \rho}{\partial t} = -\mathrm{div}(\overrightarrow{v}\rho) + \mathrm{div}(D^{\star}\overline{\mathrm{grad}}\rho) - \beta^{\star}f\Delta\rho + G \\ \frac{\partial C_{j}}{\partial t} = -\mathrm{div}(\overrightarrow{v}C_{j}) + \mathrm{div}(D\overline{\mathrm{grad}}C_{j}) \\ -\beta_{j}f\Delta C_{j} + G_{j} \\ \frac{\partial \rho C_{p}T}{\partial t} = -\mathrm{div}(\overrightarrow{v}\rho C_{p}T) + \mathrm{div}(\alpha_{T}\overline{\mathrm{grad}}\rho C_{p}T) \\ -\alpha^{\star}f\Delta\rho C_{p}T + G \end{array}$$

$$\begin{array}{ll} \frac{\partial \rho \overrightarrow{v}}{\partial t} = -\mathrm{div}(\overrightarrow{v}\circ\rho\overrightarrow{v}) + \mathrm{div}(\nu\overline{\mathrm{grad}}\rho\overrightarrow{v}) \\ -\gamma f\Delta(\rho\overrightarrow{v}) + G \end{array}$$

$$\frac{\partial \Gamma}{\partial t} = -\operatorname{div}(\overrightarrow{v}\Gamma) + \operatorname{div}(\delta \overrightarrow{\operatorname{grad}}\Gamma) - \epsilon f \Delta \Gamma + G$$

Example: xem chương 5, tập 5 (sách Các quá trình, thiết bị TRONG CÔNG NGHỆ HÓA CHẤT VÀ THỰC PHẨM, Nguyễn Bin)

cuu duong than cong . com

- Mô hình toán cho hệ khuấy lý tưởng
- Chuỗi thiết bị khuấy lý tưởng
- Thiết bị khuấy gián đoạn
- Thiết bị đẩy lý tưởng
- Các bài toán thực tế

Outline

- General introduction
 - Structure and operation of chemical engineering systems
 - What is a chemical process?
 - Motivation examples
- Part I: Process modeling
- Part II: Computer simulation
- Part III: Optimization of chemical processes