

Gas-phase Polyethylene Reactors -A Critical Review of Modelling Approaches

Rita Ferreira Alves, Tommaso Casalini, Giuseppe Storti, Timothy Mckenna

▶ To cite this version:

Rita Ferreira Alves, Tommaso Casalini, Giuseppe Storti, Timothy Mckenna. Gas-phase Polyethylene Reactors -A Critical Review of Modelling Approaches. Macromolecular Reaction Engineering, Wiley-VCH Verlag, In press, 15, pp.2000059. hal-03152392

HAL Id: hal-03152392 https://hal.archives-ouvertes.fr/hal-03152392

Submitted on 25 Feb 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Gas-phase Polyethylene Reactors – A Critical Review of Modelling Approaches

Rita Ferreira Alves^a, Tommaso Casalini^b, Giuseppe Storti^b, Timothy F.L. McKenna^{a,*}

^aChimie Catalyse Polymères et Procédés UMR-5265,Université de Lyon, CNRS, CPE-Lyon, UCB Lyon-1, 43 Blvd du 11 Novembre 1918, 69616 Villeurbanne Cedex, France

^bDepartment of Chemistry and Applied Biosciences, Institute for Chemical and Bioengineering, ETH Zurich, Vladimir-Prelog-Weg 1-5/10, 8093 Zurich, Switzerland

*timothy.mckenna@univ-lyon1.fr

1 Introduction

Polyethylene (PE) is the most common thermoplastic in the world, with current annual on-line capacity reaching over 100 million tonnes. Industrial processes for polyethylene (PE) production can be divided into different categories according to the phase in which the polymerization takes place: solution, slurry or gas-phase processes, with the latter two being more significant in terms of production volumes. While slurry phase processes are commercially important for high density polyethylene (HDPE), gas-phase processes were responsible for 40% of the total PE production in 2018, meaning that is the most widely used process. Due to their versatility, gas-phase processes can be used to make products with a full range of densities, from linear low density polyethylene (LLDPE) to high density polyethylene (HDPE) in the same reactor [1][2]. Up until recently, all PE plants operated fluidized bed reactors (FBR), since this was the only reactor configuration that allowed enough heat evacuation in order to achieve commercially pertinent rates of polymerization [1]–[3]. However, as of 2017 a new PE plant has been under construction with a new reactor configuration. This novel process, termed Hyperzone, is made of a FBR reactor followed by a multi-zone circulating reactor (MZCR) to make bimodal HDPE. In the MZCR, one can observe two distinct hydrodynamic zones. Thus, the growing polymer is kept in continuous circulation between "fast fluidization" and "packed bed" zones [4]. Nevertheless, virtually all other plants use FBRs for their gas phase polymerization, and so the focus of this review will be exclusively on this type of reactor.

A diagram of a typical FBR for PE production is shown in Figure 1. This scheme is based on the Unipol process, but other processes (such as Spherilene) are licensed worldwide [3].

Figure 1. Scheme of typical fluidized bed reactor.

The reactor is essentially an empty cylinder with an expansion zone at the top (to reduce the gas velocity and help prevent any fine particles from flowing out of the reactor and into the recycle compressor), and a distributor plate at the bottom. Heterogeneous Ziegler-Natta or metallocene catalyst (or prepolymerized catalyst) particles are continually introduced into the reactor, ready to react with the fresh monomer(s) being fed at the bottom of the bed. Active species diffuse to the particle, through the pores, and then into and through polymer covering the active sites. The highly exothermic polymerization occurs at the active sites (see section 2.1). Continual accumulation of polymer causes the particles to grow from an original diameter on the order of 10-50 microns to a diameter of several hundred microns when they are removed through a product discharge valve. From there, they go into a series of degassing tanks to separate the unreacted monomers. The gaseous recycle stream is compressed, cooled and afterwards mixed with fresh monomers, hydrogen and eventually other compounds, then fed back into the reactor.

Over the years, advances in catalyst technology have made it possible to produce several kilograms of polymer per gram of supported catalyst. Heat transfer can be a challenge because as the space time yield of the bed improves due faster polymerization, the quantity of heat that needs to be removed increases proportionally. The principal means of removing the heat generated by polymerization is convective heat transfer between solid particles and the gas phase. FBRs are the best option for maximizing heat transfer, as the gas flows through the bed at reasonably high speed (between 0.5 and 1m/s), much higher than in stirred beds. Of course, convective heat transfer improves as the relative gas-particle velocities improve, but this is not a parameter that one can choose arbitrarily. If the velocity is too low, the bed will not be fluidized, but if the velocity is too high the particles will be blown out of the bed, which can cause problems downstream. Another option to relieve the reactor of excessive heat is to manipulate the inlet gas temperature, but this is also limited because one cannot have very large temperature gradients in the reactor either. Perhaps the most common way of improving the heat removal from the reactor is to alter the physical nature of the feed stream. Chemically inert compounds such as ethane or higher alkanes can be introduced into the reactor in the place of nitrogen to increase the heat capacity of the gas stream [1], [5], [6]. When these alkanes are added as uncondensed vapors, the reactor is working under what is called "super dry mode".

Even more heat can be removed when these compounds are (partially) condensed in the feed stream. When this happens, the FBR is said to be operating in "condensed mode". In this case the recycle stream is compressed, and then cooled by passing it through at least one external heat exchanger to a temperature below that of the dew point of the gas mixture. The resulting stream is then fed into the lower zone of the reactor in such a way that the liquid is sprayed into the reacting zone, and the droplets of liquid are vaporized by the heat of reaction [5]. Alkanes such as isomers of butane, pentane or hexane are most commonly used to this end. In the case of super dry mode, or condensed mode, the added inert alkanes can be referred to as induced condensing agents (ICA). Monomers such as 1-butene or 1-hexene can also be liquefied and contribute to energy evacuation as well. In normal condensed mode, it has been shown that the liquid droplets evaporate rapidly, and that the clear majority of the powder bed in a typical reactor contains only solid particles and a continuous gas phase [7], [8]. On the other hand, adding an ICA has a much more significant effect on the observed rate of polymerization that cannot be exclusively explained by better heat evacuation. It turns out that the well-known co-solubility effect implies

that the concentration of ethylene in the polymer amorphous phase is increased by the presence of a heavier hydrocarbons [9]–[13]. However, only very recently has this effect been taken into consideration in the development of processes models.

Given the importance of the gas-phase production of PE, significant efforts have been made to model this process over the years. As it has been discussed many times, modelling a complex chemical process such as this involves integrating models that describe physical and chemical phenomena that are occurring over numerous different length and time scales; from the active site on the supported catalyst surface all the way up to the complex flow patterns in a bubbling FBR. In order to better frame the problem, it is useful to implement a multiscale approach as shown schematically in Figure 2 [1], [14]–[16]. The three length scales we choose to define here are:

- microscale Polymerization kinetics;
- mesoscale Particle morphology, thermodynamics (including sorption and diffusion),
 intraparticle mass and heat transfer;
- macroscale Mixing, overall mass and heat balances, particle population balances, residence time distribution.

In a multiscale approach, each phenomenon should be appropriately modelled at its specific level. The relevant information is then transmitted to the models at other scales.

Figure 2. Possible different length scales to be considered for reactor modelling. © 2012 Wiley-VCH Verlag & Co. KGaA, Boschstr. 12, 69469 Weinheim, Germany. Reproduced with permission.

A few authors have already published reviews to guide us through the different modelling approaches in gas phase polyolefin polymerization. For instance Xie *et al.* [17], Kiparissides [18], and Hamielec and Soares [19] discussed the catalysts used and reaction kinetics, as well as the main mathematical models available at the time the articles were written. Xie *et al.* [17] and Kiparissides [18] focused on the reactor modelling, while Hamielec and Soares [19] concentrated on mathematical modelling of the polymerization kinetics and polymer properties. Nevertheless, all of these papers, either implicitly or explicitly involve the concept of multiscale models. Abbasi *et al.* [15] and Zhu *et al.* [16] explicitly invoked the need for multiscale models for gas phase olefin polymerization. While the latter group focused on polypropylene rather than PE and defined 5 scales rather than the 3 proposed above, they made it clear that regardless of the model one chose for the reactor scale, intraparticle gradients of heat and mass transfer will influence how the particles behave in the reactor. Sun *et al.* [20] looked more at mesoscale phenomena in FBRs, compared different types of Computational Fluid Dynamics (CFD) and Discrete Element Method (DEM) modelling approaches for PE and clearly demonstrated that mesoscale and

macroscale phenomena are connected. Kaneko *et al.* [21] also used a DEM-based approach to demonstrate the interaction between macroscale mixing and mesoscale particle overheating. There are of course many other studies in the open literature that support this multiscale concept (either implicitly or explicitly), that might use different numerical approaches and assumptions, but they all show the fact that the more a model takes into account the interaction between phenomena occurring at different scales, the more information one can obtain from it. Of course, important questions to ask at this point include "how much information do we want from our model?"; and "which model should we choose?" The main purpose of this review is to attempt to answer this last question rather than to present an exhaustive review of all of the modelling papers in the literature. Furthermore, in order to move forward with future modelling studies, it is also important to identify what information is still lacking for us to be able to write and solve comprehensive, *a priori* models of ethylene polymerization in fluidized bed reactors. However, given the complexity of the interactions between the phenomena that occur at different length scales in the reactor, it is useful to quickly review the micro- and mesoscale models currently used for heterogeneously catalyzed ethylene polymerization.

2 Conclusions

For non-CFD models, 3 main approaches have been discussed and comparative studies show that they all have specific uses: one-phase, well-mixed models; two-phase constant bubble growth or variable bubble growth models with a single emulsion phase, and one or more bubble phases; and fully compartmentalized models.

The one-phase, well-mixed approach is of mathematical simplicity, and when coupled with a kinetic model, can be used to obtain basic results such as production rate, monomer conversion, and depending on the kinetic model, molecular weight and composition distributions. The biggest downsides of this model are the lack of rigor when describing the heat and mass transfer between gas and solid phases, the fact that it does not allow for any temperature or concentration gradients in the reactor, and the inability to describe phenomena such as bed segregation. These weaknesses can be overcome by fitting model parameters to data available for each specific case should they be available. While this procedure would result in strongly system-dependent parameter values, if such data is available, the one phase approach can be used for process

control purposes. Of course, if one relies on existing data to fine tune model parameters, the values thus obtained can mask certain effects, and this in turn can negatively affect the predictive capability of the model for different process conditions. In the absence of data for the fine tuning of model parameters, this approach can be used to understand global reactor behavior, and capture overall tendencies (*e.g.*, the impact of ICA on productivity) reasonably well. Furthermore, this reactor modeling approach can be adapted to include population balances, and it is easy to understand and solve.

The two-phase approach is divided into constant and variable bubble size models. The first is not physically accurate, and comparative studies show little to no improvement in terms of fitting reactor data, with respect to the well-mixed approach. The second allows one to impose a temperature gradient on the gas phase rising through the bed, but not on the emulsion phase. Thus, it is slightly more realistic, but nevertheless shows little difference in terms of predicting reactor behavior than the single-phase models. Furthermore, it is important to point out that the two-phase models depend extensively on the use of empirical or semi-empirical correlations for key reactor parameters, such as the bubble volume fraction, the bubble size, interphase mass and heat transfer coefficients, etc. It appears to be possible to fine tune such parameters if process data are available, but it should be reiterated that this makes a model very process-specific and limits its predictive capability.

Finally, in exchange for a certain level of complexity (and increased computational times) fully compartmentalized models offer the most effective non-CFD choice for describing the FBR at a certain level of detail. On one side, it is simple enough to easily account for the complex particle morphology, with all the relevant transport phenomena, as well as for distributed polymer properties, such as the particle size and the molecular weight or composition. On the other side, a few, selected fluidization experiments could be used to assess the reliability of the prediction in terms of reactor fluid dynamics, making the tool reliable and asking for very reasonable computational effort. Once again, one can include only emulsion compartments, or emulsion and bubble (or even emulsion, plus bubble, plus wake) phases. Including the bubbles once again requires heat and mass transfer correlations for interphase transfer phenomena, and choices to be made about bubble growth in the reactor. It appears to us that the best compromise is to use a fully compartmentalized emulsion-only model as this reduces reliance on a plethora of

parameters that are challenging to reliably estimate *a priori*, and allows one to capture variations of temperature, concentration and even number of phases in the reactor.

Finally, it should be mentioned that most studies found in the literature (until very recently) focus on dry-mode or dismiss co-solubility effects all together, which goes against what is practiced in the industry. This implies that all models that do not explicitly account for the complex involved thermodynamics will rely on kinetic parameters that mask or implicitly lump composition-dependent solubilities in polymer phase as well as variable diffusion coefficients. A model that lacks an accurate thermodynamic description has not only a limited predictive capability but also neglects phenomena that strongly influence reactor behavior and material properties.

As an alternative to conventional modelling efforts, CFD modeling for fluidized bed reactors represents an emerging tool, at least in the open scientific literature. The reason lies in the high level of detail provided by simulation outcomes. In principle, it is possible to characterize the velocity field in every point of the vessel with a frequent temporal sampling, providing information that is challenging or impossible to achieve solely with experimental activity.

Despite the increasing number of studies that appear in the literature, the application of CFD-based tools to the simulation of olefin FBR is still at its infancy.

First, although the availability of computational resources as well as efficient and robust algorithms is steadily increasing, comprehensive three-dimensional simulations of a whole industrial scale FBR are still currently out of reach. The unique example provided in this review required external high-performance parallel computing resources and should be considered a proof of concept rather than a routine approach. On top of that, only 25 seconds of physical time could be simulated, which are not enough for practical purposes. For this reason, most CFD simulations are carried out considering two dimensional geometries.

Second, for the sake of computational efficiency CFD simulations still require some simplifications concerning the description of the physical phenomena occurring in the reactor. Such simplifications must be carefully assessed through an experimental validation or with plant data. Along with the reactor geometry represented through a two-dimensional domain, solid phase is described as a continuum rather than a discrete phase (*i.e.*, by tracking each single particles), which would result in a prohibitive computational cost due to the amount of solid

present in the reactor. Moreover, empirical and semi-empirical correlations are still employed (e.g., for drag coefficients) and the population balances for the calculation of solid PSD are solved with efficient but approximated algorithms based on the method of the moments. Therefore, CFD models still require some validation with experimental data, which is commonly performed through the comparison of pressure drops and/or bed height for semi-batch systems, where the gas can circulate but neither inlet nor outlet solid flow is present. To the best of our knowledge, comparisons involving experimental and predicted solid PSD as well as molecular weights are an exception rather than a common course of action.

A third aspect for the routine implementation of CFD-based tools is the availability of *ad hoc* expertise for this kind of modeling techniques.

Even though the knowledge of current limitations is an essential requirement for an aware use of CFD models, their application provides not only challenges but also new possibilities. The first one, although obvious, is the detailed description of the fluid dynamics, even when semibatch systems are accounted for. Contrary to the simplified fluid dynamic description implemented in one phase and in multiphase compartmentalized models, CFD simulations naturally consider solid recirculation and thus provide a better evaluation of segregation effects, as well as elutriation. Second, multiphase simulations intrinsically account for the mutual interactions between solid and gas phase in every position of the reactor, despite the required but assessed (and accepted) simplifications for the sake of computational efficiency. This implies that there is no need to evaluate *a priori* or through a trial-and-error approach the number of phases and the number of compartments to include into the model: the presence and the important of gradients naturally arises from the simulation outcomes. Therefore, CFD simulations can be employed as a useful tool to guide in a rational way the choice of a compartmentalized model.

Given the proven potential of CFD and the continuous advancements concerning both hardware and software, an increased implementation of CFD-based tools, an ever-growing descriptive capability for FBR simulations and a careful experimental validation that involves also the solid phase are envisaged in the near future. Currently, a combination of both types of models, compartmentalized including all kinetic and transport details, combined with selected CFD simulation, represents a very effective approach both in scientific and industrial applications.

Acknowledgments

The financial supports to project "Thermopoly" by the French National Agency of Research (Project ANR-16-CE93-0001) and by the Swiss National Science Foundation (Project n. 200021L_169904) are gratefully acknowledged.

3 Bibliography

- [1] J. B. P. Soares and T. F. L. McKenna, *Polyolefin Reaction Engineering*. Wiley-VCH, 2012.
- [2] D. Kunii and O. Levenspiel, *Fluidization Engineering*, 2nd Editio. Butterworth-Heinemann, 1991.
- [3] A. R. Secchi, G. A. Neumann, and R. Gambetta, "Gas Fluidized Bed Polymerization," in *Fluidization Engineering: Practice*, Second Exp., M. L. Passos, M. A. S. Barrozo, and A. S. Mujumdar, Eds. 2014, pp. 59–95.
- [4] M. Covezzi and G. Mei, "The multizone circulating reactor technology," *Chem. Eng. Sci.*, vol. 56, no. 13, pp. 4059–4067, Aug. 2001, doi: 10.1016/S0009-2509(01)00077-X.
- [5] T. F. L. McKenna, "Condensed Mode Cooling of Ethylene Polymerization in Fluidized Bed Reactors," *Macromolecular Reaction Engineering*, vol. 13, no. 2. p. 1800026, Apr. 15, 2019, doi: 10.1002/mren.201800026.
- [6] A. Bragança, A. Morschbacker, E. Rubbo, C. Miro, T. Barlem, and A. Mukherjee, "Process for the gas phase polymerization and copolymerization of olefin monomers," US 6864332 B2, 2005.
- [7] A. Alizadeh and T. F. L. McKenna, "Condensed mode cooling in ethylene polymerisation: droplet evaporation," *Macromol. Symp.*, vol. 333, no. 1, pp. 242–247, Nov. 2013, doi: 10.1002/masy.201300092.
- [8] K. K. Botros, G. Price, V. Ker, Y. Jiang, and S. K. Goyal, "Effects of hydrocarbon liquid feed in polyethylene polymerization process on particle surface temperature," *Chem. Eng. Commun.*, vol. 193, no. 12, pp. 1612–1634, Dec. 2006, doi: 10.1080/00986440600586511.
- [9] M. Namkajorn, A. Alizadeh, E. Somsook, and T. F. L. McKenna, "Condensed Mode

- Cooling for Ethylene Polymerisation: The Influence of Inert Condensing Agent on the Polymerisation Rate," *Macromol. Chem. Phys.*, vol. 215, no. 9, pp. 873–878, 2014.
- [10] A. Alizadeh, M. Namkajorn, E. Somsook, and T. F. L. McKenna, "Condensed Mode Cooling for Ethylene Polymerization: Part I. The Effect of Different Induced Condensing Agents on Polymerization Rate," *Macromol. Chem. Phys.*, vol. 216, no. 8, pp. 903–913, 2015.
- [11] A. Alizadeh, M. Namkajorn, E. Somsook, and T. F. L. McKenna, "Condensed Mode Cooling for Ethylene Polymerization: Part II. From Cosolubility to Comonomer and Hydrogen Effects," *Macromol. Chem. Phys.*, vol. 216, no. 9, pp. 985–995, 2015.
- [12] A. Wonders, G. E. Moore, R. R. Ford, F. D. Daily, K. A. Dooley, and J. J. Garcia, "Suppression of Fines in Fluid Bed Polyethylene Process," Patent US 5969061, 1999.
- [13] V. Kanellopoulos, D. Mouratides, E. Tsiliopoulou, and C. Kiparissides, "An Experimental and Theoretical Investigation into the Diffusion of Olefins in Semi-Crystalline Polymers: The Influence of Swelling in Polymer-Penetrant Systems," *Macromol. React. Eng.*, vol. 1, no. 1, pp. 106–118, 2007.
- [14] V. Touloupidis, "Catalytic Olefin Polymerization Process Modeling: Multi-Scale Approach and Modeling Guidelines for Micro-Scale/Kinetic Modeling," *Macromol. React. Eng.*, vol. 8, no. 7, pp. 508–527, Jul. 2014, doi: 10.1002/mren.201300188.
- [15] M. R. Abbasi, A. Shamiri, and M. A. Hussain, "A review on modeling and control of olefin polymerization in fluidized-bed reactors," *Reviews in Chemical Engineering*, vol. 35, no. 3. De Gruyter, pp. 311–333, Apr. 01, 2019, doi: 10.1515/revce-2017-0040.
- [16] Y. P. Zhu, G. Q. Chen, and Z. H. Luo, "Particle behavior in FBRs: A comparison of the PBM-CFD, multi-scale CFD simulation of gas-solid catalytic propylene polymerization," *Macromol. React. Eng.*, vol. 8, no. 9, pp. 609–621, Sep. 2014, doi: 10.1002/mren.201300196.
- [17] T. Xie, K. B. McAuley, J. C. C. Hsu, and D. W. Bacon., "Gas phase ethylene polymerization: Production processes, polymer properties, and reactor modeling," *Ind. Eng. Chem. Res.*, vol. 33, no. 3, pp. 449–479, 1994.
- [18] C. Kiparissides, "Polymerization reactor modeling: A review of recent developments and future directions," *Chem. Eng. Sci.*, vol. 51, no. 10, pp. 1637–1659, 1996, doi: 10.1016/0009-2509(96)00024-3.

- [19] A. E. Hamielec and J. B. P. Soares, "Polymerization reaction engineering Metallocene catalysts," *Progress in Polymer Science (Oxford)*, vol. 21, no. 4. Elsevier Ltd, pp. 651–706, 1996, doi: 10.1016/0079-6700(96)00001-9.
- [20] J. Sun *et al.*, "Important mesoscale phenomena in gas phase fluidized bed ethylene polymerization," *Particuology*, vol. 48, pp. 116–143, Feb. 2020, doi: 10.1016/j.partic.2018.12.004.
- [21] Y. Kaneko, T. Shiojima, and M. Horio, "DEM simulation of fluidized beds for gas-phase olefin polymerization," *Chem. Eng. Sci.*, vol. 54, no. 24, pp. 5809–5821, Dec. 1999, doi: 10.1016/S0009-2509(99)00153-0.
- [22] T. F. L. McKenna and J. B. P. Soares, "Single particle modelling for olefin polymerization on supported catalysts: A review and proposals for future developments," *Chem. Eng. Sci.*, vol. 56, no. 13, pp. 3931–3949, Aug. 2001, doi: 10.1016/S0009-2509(01)00069-0.
- [23] T. F. L. McKenna, A. Di Martino, G. Weickert, and J. B. P. Soares, "Particle growth during the polymerisation of olefins on supported catalysts, 1 Nascent polymer structures," *Macromolecular Reaction Engineering*, vol. 4, no. 1. John Wiley & Sons, Ltd, pp. 40–64, Jan. 08, 2010, doi: 10.1002/mren.200900025.
- [24] A. Alizadeh and T. F. L. McKenna, "Particle Growth during the Polymerization of Olefins on Supported Catalysts. Part 2: Current Experimental Understanding and Modeling Progresses on Particle Fragmentation, Growth, and Morphology Development," *Macromolecular Reaction Engineering*, vol. 12, no. 1. Wiley-VCH Verlag, p. 1700027, Feb. 01, 2018, doi: 10.1002/mren.201700027.
- [25] J. B. P. Soares, "Mathematical modelling of the microstructure of polyolefins made by coordination polymerization: A review," *Chem. Eng. Sci.*, vol. 56, no. 13, pp. 4131–4153, 2001, doi: 10.1016/S0009-2509(01)00083-5.
- [26] A. Zecchina, S. Bordiga, and E. Groppo, "The Structure and Reactivity of Single and Multiple Sites on Heterogeneous and Homogeneous Catalysts: Analogies, Differences, and Challenges for Characterization Methods," in *Selective Nanocatalysts and Nanoscience: Concepts for Heterogeneous and Homogeneous Catalysis*, Weinheim, Germany: Wiley-VCH Verlag GmbH & Co. KGaA, 2011, pp. 1–27.
- [27] A. R. Albunia, F. Prades, and D. Jeremic, *Multimodal polymers with supported catalysts:*Design and production. Springer International Publishing, 2019.

- [28] S. Floyd, K. Y. Choi, T. W. Taylor, and W. H. Ray, "Polymerization of Olefins through Heterogeneous Catalysis III. Polymer Particle Modelling with an Analysis of Intraparticle Heat and Mass Transfer Effects," *J. Appl. Polym. Sci*, vol. 32, no. 1, pp. 2935–2960, 1986.
- [29] S. Floyd, "A theoretical interpretation of reactivity ratio products in copolymers formed from two fractions differing in composition," *J. Appl. Polym. Sci.*, vol. 34, no. 7, pp. 2559–2574, Nov. 1987, doi: 10.1002/app.1987.070340719.
- [30] Y. V. Kissin, "Kinetics of olefin copolymerization with heterogeneous Ziegler- Natta catalysts," *Macromol. Symp.*, vol. 89, no. 1, pp. 113–123, Jan. 1995, doi: 10.1002/masy.19950890113.
- [31] Y. V. Kissin, R. I. Mink, and T. E. Nowlin, "Ethylene polymerization reactions with Ziegler-Natta catalysts. I. Ethylene polymerization kinetics and kinetic mechanism," *J. Polym. Sci. Part A Polym. Chem.*, vol. 37, no. 23, pp. 4255–4272, Dec. 1999, doi: 10.1002/(SICI)1099-0518(19991201)37:23<4255::AID-POLA2>3.0.CO;2-H.
- [32] Y. V. Kissin and A. J. Brandolini, "Ethylene polymerization reactions with Ziegler-Natta catalysts. II. Ethylene polymerization reactions in the presence of deuterium," *J. Polym. Sci. Part A Polym. Chem.*, vol. 37, no. 23, pp. 4273–4280, Dec. 1999, doi: 10.1002/(SICI)1099-0518(19991201)37:23<4273::AID-POLA3>3.0.CO;2-A.
- [33] Y. V. Kissin, "Main kinetic features of ethylene polymerization reactions with heterogeneous Ziegler-Natta catalysts in the light of a multicenter reaction mechanism," *J. Polym. Sci. Part A Polym. Chem.*, vol. 39, no. 10, pp. 1681–1695, May 2001, doi: 10.1002/pola.1146.
- [34] Y. V. Kissin, "Multicenter nature of titanium-based Ziegler-Natta catalysts: Comparison of ethylene and propylene polymerization reactions," *J. Polym. Sci. Part A Polym. Chem.*, vol. 41, no. 12, pp. 1745–1758, Jun. 2003, doi: 10.1002/pola.10714.
- [35] M. M. Ranieri, J. P. Broyer, F. Cutillo, T. F. L. McKenna, and C. Boisson, "Site count: Is a high-pressure quenched-flow reactor suitable for kinetic studies of molecular catalysts in ethylene polymerization?," *Dalt. Trans.*, vol. 42, no. 25, pp. 9049–9057, Jul. 2013, doi: 10.1039/c3dt33004d.
- [36] T. F. L. McKenna, E. Tioni, M. M. Ranieri, A. Alizadeh, C. Boisson, and V. Monteil, "Catalytic olefin polymerisation at short times: Studies using specially adapted reactors," *Can. J. Chem. Eng.*, vol. 91, no. 4, pp. 669–686, Apr. 2013, doi: 10.1002/cjce.21684.

- [37] T. F. L. McKenna, C. Boisson, V. Monteil, E. Ranieri, and E. Tioni, "Specialised tools for a better comprehension of olefin polymerisation reactors," *Macromol. Symp.*, vol. 333, no. 1, pp. 233–241, Nov. 2013, doi: 10.1002/masy.201300076.
- [38] S. K. GUPTA, "Low density polyethylene (LDPE) polymerization A review," *Curr. Sci.*, vol. 56, no. 19, pp. 979–984, 1987.
- [39] T. McKenna and V. Mattioli, "Progress in describing particle growth for polyolefins: A look at particle morphology," in *Macromolecular Symposia*, Aug. 2001, vol. 173, no. 1, pp. 149–162, doi: 10.1002/1521-3900(200108)173:1<149::AID-MASY149>3.0.CO;2-E.
- [40] P. Kittilsen, T. F. McKenna, H. Svendsen, H. A. Jakobsen, and S. B. Fredriksen, "The interaction between mass transfer effects and morphology in heterogeneous olefin polymerization," *Chem. Eng. Sci.*, vol. 56, no. 13, pp. 4015–4028, Aug. 2001, doi: 10.1016/S0009-2509(01)00074-4.
- [41] A. Di Martino, G. Weickert, F. Sidoroff, and T. F. L. McKenna, "Modelling Induced Tension in a Growing Catalyst/Polyolefin Particle: A Multi-Scale Approach for Simplified Morphology Modelling," *Macromol. React. Eng.*, vol. 1, no. 3, pp. 338–352, May 2007, doi: 10.1002/mren.200600036.
- [42] T. F. L. McKenna, "Growth and evolution of particle morphology: An experimental & modelling study," *Macromol. Symp.*, vol. 260, no. 1, pp. 65–73, Dec. 2007, doi: 10.1002/masy.200751410.
- [43] Z. Grof, J. Kosek, M. Marek, and P. M. Adler, "Modeling of morphogenesis of polyolefin particles: Catalyst fragmentation," *AIChE J.*, vol. 49, no. 4, pp. 1002–1013, Apr. 2003, doi: 10.1002/aic.690490417.
- [44] B. Horáčková, Z. Grof, and J. Kosek, "Dynamics of fragmentation of catalyst carriers in catalytic polymerization of olefins," *Chem. Eng. Sci.*, vol. 62, no. 18–20, pp. 5264–5270, Sep. 2007, doi: 10.1016/j.ces.2007.03.022.
- [45] Z. Grof, J. Kosek, and M. Marek, "Principles of the morphogenesis of polyolefin particles," *Ind. Eng. Chem. Res.*, vol. 44, no. 8, pp. 2389–2404, Feb. 2005, doi: 10.1021/ie049106j.
- [46] Z. Grof, J. Kosek, and M. Marek, "Modeling of morphogenesis of growing polyolefin particles," in *AIChE Journal*, Jul. 2005, vol. 51, no. 7, pp. 2048–2067, doi: 10.1002/aic.10549.

- [47] D. A. Estenoz and M. G. Chiovetta, "A structural model for the catalytic polymerization of ethylene using chromium catalysts. Part I: Description and solution," *Polym. Eng. Sci.*, vol. 36, no. 17, pp. 2208–2228, Sep. 1996, doi: 10.1002/pen.10618.
- [48] D. A. Estenoz and M. G. Chiovetta, "Olefin polymerization using supported metallocene catalysts: Process representation scheme and mathematical model," *J. Appl. Polym. Sci.*, vol. 81, no. 2, pp. 285–311, 2001, doi: 10.1002/app.1440.
- [49] A. G. Fisch, J. H. Z. Dos Santos, A. R. Secchi, and N. S. M. Cardozo, "Heterogeneous Catalysts for Olefin Polymerization: Mathematical Model for Catalyst Particle Fragmentation," *Ind. Eng. Chem. Res.*, vol. 54, no. 48, pp. 11997–12010, 2015, doi: 10.1021/acs.iecr.5b03740.
- [50] A. Alizadeh, J. Chmelař, F. Sharif, M. Ebrahimi, J. Kosek, and T. F. L. McKenna, "Modeling Condensed Mode Operation for Ethylene Polymerization: Part I. Thermodynamics of Sorption," *Ind. Eng. Chem. Res.*, vol. 56, no. 5, pp. 1168–1185, Feb. 2017, doi: 10.1021/acs.iecr.6b04288.
- [51] A. Alizadeh, F. Sharif, M. Ebrahimi, and T. F. L. McKenna, "Modeling Condensed Mode Operation for Ethylene Polymerization: Part III. Mass and Heat Transfer," *Ind. Eng. Chem. Res.*, vol. 57, no. 18, pp. 6097–6114, May 2018, doi: 10.1021/acs.iecr.8b00330.
- [52] N. Wakao and J. M. Smith, "Diffusion and reaction in porous catalysts," *Ind. Eng. Chem. Fundam.*, vol. 3, no. 2, pp. 123–127, May 1964, doi: 10.1021/i160010a007.
- [53] V. Kanellopoulos, E. Tsiliopoulou, G. Dompazis, V. Touloupides, and C. Kiparissides, "Evaluation of the internal particle morphology in catalytic gas-phase olefin polymerization reactors," *Ind. Eng. Chem. Res.*, vol. 46, no. 7, pp. 1928–1937, 2007, doi: 10.1021/ie060721s.
- [54] V. Kanellopoulos, G. Dompazis, B. Gustafsson, and C. Kiparissides, "Comprehensive analysis of single-particle growth in heterogeneous olefin polymerization: The random-pore polymeric flow model," *Ind. Eng. Chem. Res.*, vol. 43, no. 17, pp. 5166–5180, 2004, doi: 10.1021/ie030810u.
- [55] S. Floyd, K. Y. Choi, T. W. Taylor, and W. H. Ray, "Polymerization of Olefins Through Heteregeneous Catalysis IV. Modeling of Heat and Mass Transfer Resistance in the Polymer Particle Boundary Layer," *J. Appl. Polym. Sci*, vol. 31, no. 7, pp. 2231–2265, 1986.

- [56] A. Yiagopoulos, H. Yiannoulakis, V. Dimos, and C. Kiparissides, "Heat and mass transfer phenomena during the early growth of a catalyst particle in gas-phase olefin polymerization: The effect of prepolymerization temperature and time," *Chem. Eng. Sci.*, vol. 56, no. 13, pp. 3979–3995, 2001, doi: 10.1016/S0009-2509(01)00071-9.
- [57] S. D. Kim and Y. Kang, "Heat and mass transfer in three-phase fluidized-bed reactors An overview," in *Chemical Engineering Science*, 1997, vol. 52, no. 21–22, pp. 3639–3660, doi: 10.1016/S0009-2509(97)00269-8.
- [58] R. A. Hutchinson, C. M. Chen, and W. H. Ray, "Polymerization of olefins through heterogeneous catalysis X: Modeling of particle growth and morphology," *J. Appl. Polym. Sci.*, vol. 44, no. 8, pp. 1389–1414, Mar. 1992, doi: 10.1002/app.1992.070440811.
- [59] J. B. P. Soares and A. E. Hamielec, "General dynamic mathematical modelling of heterogeneous Ziegler-Natta and metallocene catalyzed copolymerization with multiple site types and mass and heat transfer resistances," *Polym. React. Eng.*, vol. 3, no. 3, pp. 261–324, 1995.
- [60] T. F. McKenna, R. Spitz, and D. Cokljat, "Heat transfer from catalysts with computational fluid dynamics," *AIChE J.*, vol. 45, no. 11, pp. 2392–2410, Nov. 1999, doi: 10.1002/aic.690451113.
- [61] J. Chang, S. Yang, and K. Zhang, "A particle-to-particle heat transfer model for dense gassolid fluidized bed of binary mixture," *Chem. Eng. Res. Des.*, vol. 89, no. 7, pp. 894–903, 2011, doi: 10.1016/j.cherd.2010.08.004.
- [62] F. Taghipour, N. Ellis, and C. Wong, "Experimental and computational study of gas-solid fluidized bed hydrodynamics," *Chem. Eng. Sci.*, vol. 60, no. 24, pp. 6857–6867, Dec. 2005, doi: 10.1016/j.ces.2005.05.044.
- [63] C. J. Geabkoplis, Transport Processes and Separation Process Principles. 2006.
- [64] J. Mann, "Transport processes and unit operations," *Chem. Eng. J.*, vol. 20, no. 1, p. 82, 1980, doi: 10.1016/0300-9467(80)85013-1.
- [65] D. Kunii and O. Levenspiel, "Bubbling bed model: Model for the Flow of Gas through a Fluidized Bed," *Ind. Eng. Chem. Fundam.*, vol. 7, no. 3, pp. 446–452, Aug. 1968, doi: 10.1021/i160027a016.
- [66] D. Kunii and O. Levenspiel, "Bubbling bed model for kinetic processes in fluidized beds: Gas-Solid Mass and Heat Transfer and Catalytic Reactions," *Ind. Eng. Chem. Process Des.*

- Dev., vol. 7, no. 4, pp. 481–492, 1968, doi: 10.1021/i260028a001.
- [67] A. Mahecha-Botero, J. R. Grace, S. S. E. H. Elnashaie, and C. J. Lim, "Advances in modeling of fluidized-bed catalytic reactors: A comprehensive review," *Chem. Eng. Commun.*, vol. 196, no. 11, pp. 1375–1405, 2009, doi: 10.1080/00986440902938709.
- [68] D. Ramkrishna, *Population balances: theory and applications to particulate systems in engineering*. Academic Press, 2000.
- [69] C. Kiparissides, A. Alexopoulos, A. Roussos, G. Dompazis, and C. Kotoulas, "Population balance modeling of particulate polymerization processes," in *Industrial and Engineering Chemistry Research*, Nov. 2004, vol. 43, no. 23, pp. 7290–7302, doi: 10.1021/ie049901x.
- [70] G. Dompazis, V. Kanellopoulos, and C. Kiparissides, "Assessment of particle agglomeration in catalytic olefin polymerization reactors using rheological measurements," *Ind. Eng. Chem. Res.*, vol. 45, no. 11, pp. 3800–3809, 2006, doi: 10.1021/ie051105j.
- [71] H. Hatzantonis, A. Goulas, and C. Kiparissides, "A comprehensive model for the prediction of particle-size distribution in catalyzed olefin polymerization fluidized-bed reactors," *Chem. Eng. Sci.*, vol. 53, no. 18, pp. 3251–3267, 1998, doi: 10.1016/S0009-2509(98)00122-5.
- [72] H. Arastoopour, C. S. Huang, and S. A. Weil, "Fluidization behavior of particles under agglomerating conditions," *Chem. Eng. Sci.*, vol. 43, no. 11, pp. 3063–3075, Jan. 1988, doi: 10.1016/0009-2509(88)80059-9.
- [73] M. G. Goode, M. W. Blood, and W. G. Sheard, "High Condensing Mode Polyolefin Production Under Turbulent Conditions in a Fluidized Bed," 2002.
- [74] H. Yiannoulakis, A. Yiagopoulos, and C. Kiparissides, "Recent developments in the particle size distribution modeling of fluidized-bed olefin polymerization reactors," *Chem. Eng. Sci.*, vol. 56, no. 3, pp. 917–925, Feb. 2001, doi: 10.1016/S0009-2509(00)00306-7.
- [75] G. Hendrickson, "Electrostatics and gas phase fluidized bed polymerization reactor wall sheeting," *Chemical Engineering Science*, vol. 61, no. 4. pp. 1041–1064, 2006, doi: 10.1016/j.ces.2005.07.029.
- [76] M. Hadisarabi, R. S. Gharebagh, R. Zarghami, and N. Mostoufi, "Computational modeling of the electrostatic charge build-up in fluidized beds," *J. Electrostat.*, vol. 97, no. October 2018, pp. 108–120, 2019, doi: 10.1016/j.elstat.2019.01.003.

- [77] A. A. K. Farizhandi, H. Zhao, and R. Lau, "Modeling the change in particle size distribution in a gas-solid fluidized bed due to particle attrition using a hybrid artificial neural network-genetic algorithm approach," *Chem. Eng. Sci.*, vol. 155, pp. 210–220, Nov. 2016, doi: 10.1016/j.ces.2016.08.015.
- [78] M. P. McDaniel, "Supported Chromium Catalysts for Ethylene Polymerization," *Adv. Catal.*, vol. 33, no. C, pp. 47–98, Jan. 1985, doi: 10.1016/S0360-0564(08)60258-8.
- [79] G. G. Hendrickson *et al.*, "Polyolefin Reactor System Having a Gas Phase Reactor," US 9,433,914 B2, 2016.
- [80] J.-R. Llinas and J.-L. Selo, "Method for reducing sheeting and agglomerates during olefin polymerisation," US 7,812,103 B2, 2010.
- [81] V. Gupta, S. Singh, J. Joseph, K. J. Singala, and B. K. Desai, "Attrition resistant catalyst system for manufacture of polyolefins," US 9,605,089 B2, 2017.
- [82] S. S. Lee and N. M. Karayannis, "Olefin polymerization and copolymerization catalyst," US-5223466-A, 1993.
- [83] O. Ashrafi, H. Nazari-Pouya, N. Mostoufi, and R. Sotudeh-Gharebagh, "Particle size distribution in gas-phase polyethylene reactors," *Adv. Powder Technol.*, vol. 19, no. 4, pp. 321–334, 2008, doi: 10.1163/156855208X314967.
- [84] K. B. McAuley, J. F. MacGregor, and A. E. Hamielec, "A kinetic model for industrial gasphase ethylene copolymerization," *AIChE J.*, vol. 36, no. 6, pp. 837–850, Jun. 1990, doi: 10.1002/aic.690360605.
- [85] D. Y. Khang and H. H. Lee, "Particle size distribution in fluidized beds for catalytic polymerization," *Chem. Eng. Sci.*, vol. 52, no. 3, pp. 421–431, 1997, doi: 10.1016/S0009-2509(97)86701-2.
- [86] R. Alves, M. A. Bashir, and T. F. L. McKenna, "Modeling Condensed Mode Cooling for Ethylene Polymerization: Part II. Impact of Induced Condensing Agents on Ethylene Polymerization in an FBR Operating in Super-Dry Mode," *Ind. Eng. Chem. Res.*, vol. 56, no. 46, pp. 13582–13593, 2017, doi: 10.1021/acs.iecr.7b02963.
- [87] K. B. McAuley and J. F. MacGregor, "Optimal grade transitions in a gas phase polyethylene reactor," *AIChE J.*, vol. 38, no. 10, pp. 1564–1576, Oct. 1992, doi: 10.1002/aic.690381008.
- [88] K. Y. Choi, X. Zhao, and S. Tang, "Population balance modeling for a continuous gas

- phase olefin polymerization reactor," *J. Appl. Polym. Sci.*, vol. 53, no. 12, pp. 1589–1597, Sep. 1994, doi: 10.1002/app.1994.070531205.
- [89] C. Chatzidoukas, J. D. Perkins, E. N. Pistikopoulos, and C. Kiparissides, "Optimal grade transition and selection of closed-loop controllers in a gas-phase olefin polymerization fluidized bed reactor," *Chem. Eng. Sci.*, vol. 58, no. 16, pp. 3643–3658, 2003, doi: 10.1016/S0009-2509(03)00223-9.
- [90] M. R. Rahimpour, J. Fathikalajahi, B. Moghtaderi, and A. N. Farahani, "A grade transition strategy for the prevention of melting and agglomeration of particles in an ethylene polymerization reactor," *Chem. Eng. Technol.*, vol. 28, no. 7, pp. 831–841, 2005, doi: 10.1002/ceat.200500055.
- [91] C. Chatzidoukas, V. Kanellopoulos, and C. Kiparissides, "On the production of polyolefins with bimodal molecular weight and copolymer composition distributions in catalytic gasphase fluidized-bed reactors," *Macromol. Theory Simulations*, vol. 16, no. 8, pp. 755–769, 2007, doi: 10.1002/mats.200700033.
- [92] A. Farhangiyan Kashani, H. Abedini, and M. R. Kalaee, "Simulation of an Industrial Linear Low Density Polyethylene Plant," *Chem. Prod. Process Model.*, vol. 6, no. 1, p. 34, 2011, doi: 10.2202/1934-2659.1611.
- [93] G. Dompazis, A. Roussos, V. Kanellopoulos, and C. Kiparissides, "Dynamic evolution of the particle size distribution in multistage olefin polymerization reactors," *Comput. Aided Chem. Eng.*, vol. 20, no. C, pp. 427–432, 2005, doi: 10.1016/S1570-7946(05)80193-2.
- [94] R. Jafari, R. Sotudeh-Gharebagh, and N. Mostoufi, "Modular simulation of fluidized bed reactors," *Chem. Eng. Technol.*, vol. 27, no. 2, pp. 123–129, 2004, doi: 10.1002/ceat.200401908.
- [95] M. Alizadeh, N. Mostoufi, S. Pourmahdian, and R. Sotudeh-Gharebagh, "Modeling of fluidized bed reactor of ethylene polymerization," *Chem. Eng. J.*, vol. 97, no. 1, pp. 27–35, 2004, doi: 10.1016/S1385-8947(03)00133-5.
- [96] H. Cui, N. Mostoufi, and J. Chaouki, "Characterization of dynamic gas-solid distribution in fluidized beds," *Chem. Eng. J.*, vol. 79, no. 2, pp. 133–143, 2000, doi: 10.1016/S1385-8947(00)00178-9.
- [97] N. Mostoufi, H. Cui, and J. Chaouki, "A comparison of two- and single-phase models for fluidized-bed reactors," in *Industrial and Engineering Chemistry Research*, 2001, vol. 40,

- no. 23, pp. 5526–5532, doi: 10.1021/ie010121n.
- [98] A. R. Abrahamsen and D. Geldart, "Behaviour of gas-fluidized beds of fine powders part II. Voidage of the dense phase in bubbling beds," *Powder Technol.*, vol. 26, no. 1, pp. 47–55, 1980, doi: 10.1016/0032-5910(80)85006-6.
- [99] J. Chaouki, A. Gonzalez, C. Guy, and D. Klvana, "Two-phase model for a catalytic turbulent fluidized-bed reactor: Application to ethylene synthesis," *Chem. Eng. Sci.*, vol. 54, no. 13–14, pp. 2039–2045, 1999, doi: 10.1016/S0009-2509(98)00438-2.
- [100] A. Shamiri, M. A. Hussain, F. S. Mjalli, M. S. Shafeeyan, and N. Mostoufi, "Experimental and modeling analysis of propylene polymerization in a pilot-scale fluidized bed reactor," *Ind. Eng. Chem. Res.*, vol. 53, no. 21, pp. 8694–8705, 2014, doi: 10.1021/ie501155h.
- [101] K. Y. Choi and W. Harmon Ray, "The dynamic behaviour of fluidized bed reactors for solid catalysed gas phase olefin polymerization," *Chem. Eng. Sci.*, vol. 40, no. 12, pp. 2261–2279, Jan. 1985, doi: 10.1016/0009-2509(85)85128-9.
- [102] H. Hatzantonis, H. Yiannoulakis, A. Yiagopoulos, and C. Kiparissides, "Recent developments in modeling gas-phase catalyzed olefin polymerization fluidized-bed reactors: The effect of bubble size variation on the reactor's performance," *Chem. Eng. Sci.*, vol. 55, no. 16, pp. 3237–3259, Aug. 2000, doi: 10.1016/S0009-2509(99)00565-5.
- [103] M. R. Abbasi, A. Shamiri, and M. A. Hussain, "Dynamic modeling and Molecular Weight Distribution of ethylene copolymerization in an industrial gas-phase Fluidized-Bed Reactor," *Adv. Powder Technol.*, vol. 27, no. 4, pp. 1526–1538, Jul. 2016, doi: 10.1016/j.apt.2016.05.014.
- [104] A. Lucas, J. Arnaldos, J. Casal, and L. Pulgjaner, "Improved Equation for the Calculation of Minimum Fluidization Velocity," *Ind. Eng. Chem. Process Des. Dev.*, vol. 25, no. 2, pp. 426–429, 1986, doi: 10.1021/i200033a013.
- [105] C. Y Shiau and C. J Lin, "Equation for the superficial bubble- phase gas velocity in fluidized beds," *AIChE J.*, vol. 37, no. 6, pp. 953–954, Jun. 1991, doi: 10.1002/aic.690370619.
- [106] J. Davidson and D. Harrison, *Fluidized particles*. Cambridge University Press, 1963.
- [107] D. B. Bukur, C. V. Wittmann, and N. R. Amundson, "Analysis of a model for a nonisothermal continuous fluidized bed catalytic reactor," *Chem. Eng. Sci.*, vol. 29, no. 5, pp. 1173–1192, May 1974, doi: 10.1016/0009-2509(74)80117-X.

- [108] S. Mori and C. Y. Wen, "Estimation of bubble diameter in gaseous fluidized beds," *AIChE J.*, vol. 21, no. 1, pp. 109–115, Jan. 1975, doi: 10.1002/aic.690210114.
- [109] K. Hillegardt and J. Werther, "Local bubble gas hold-up and expansion of gas/solid fluidized beds," *Ger. Chem. Eng.*, vol. 9, pp. 215–221, 1986.
- [110] M. Horio and A. Nonaka, "A generalized bubble diameter correlation for gas-solid fluidized beds," *AIChE J.*, vol. 33, no. 11, pp. 1865–1872, Nov. 1987, doi: 10.1002/aic.690331113.
- [111] T. E. Broadhurst and H. A. Becker, "Onset of fluidization and slugging in beds of uniform particles," *AIChE J.*, vol. 21, no. 2, pp. 238–247, Mar. 1975, doi: 10.1002/aic.690210204.
- [112] S. P. Sit and J. R. Grace, "Effect of bubble interaction on interphase mass transfer in gas fluidized beds," *Chem. Eng. Sci.*, vol. 36, no. 2, pp. 327–335, Jan. 1981, doi: 10.1016/0009-2509(81)85012-9.
- [113] M. H. Peters, L. S. Fan, and T. L. Sweeney, "Reactant dynamics in catalytic fluidized bed reactors with flow reversal of gas in the emulsion phaset," *Chem. Eng. Sci.*, vol. 37, no. 4, pp. 553–565, Jan. 1982, doi: 10.1016/0009-2509(82)80118-8.
- [114] A. Mirzaei, A. Kiashemshaki, and M. Emanmi, "Fluidized Bed Polyethylene Reactor Modeling in Condensed Mode Operation," *Macromol. Symp.*, vol. 259, no. 1, pp. 135–144, 2007.
- [115] Y. Zhou, J. Wang, Y. Yang, and W. Wu, "Modeling of the Temperature Profile in an Ethylene Polymerization Fluidized-Bed Reactor in Condensed-Mode Operation," *Ind. Eng. Chem. Res.*, vol. 52, no. 12, p. 4455–4464, 2013.
- [116] F. A. N. Fernandes and L. M. F. Lona Batista, "Fluidized-bed reactor and physicalchemical properties modeling for polyethylene production," in *Computers and Chemical Engineering*, Jun. 1999, vol. 23, no. SUPPL. 1, doi: 10.1016/S0098-1354(99)80197-5.
- [117] F. A.N. Fernandes and L. M.F. Lona, "Heterogeneous modeling for fluidized-bed polymerization reactor," *Chem. Eng. Sci.*, vol. 56, no. 3, pp. 963–969, 2001, doi: 10.1016/S0009-2509(00)00311-0.
- [118] F. A. N. Fernandes and L. M. F. Lona, "Heterogeneous modeling of fluidized bed polymerization reactors. Influence of mass diffusion into the polymer particle," *Comput. Chem. Eng.*, vol. 26, no. 6, pp. 841–848, 2002, doi: 10.1016/S0098-1354(02)00010-8.

- [119] A. S. Ibrehem, M. A. Hussain, and N. M. Ghasem, "Modified mathematical model for gas phase olefin polymerization in fluidized-bed catalytic reactor," *Chem. Eng. J.*, vol. 149, no. 1–3, pp. 353–362, 2009, doi: 10.1016/j.cej.2008.05.014.
- [120] W. E. Grosso and M. G. Chiovetta, "Modeling a fluidized-bed reactor for the catalytic polimerization of ethylene: particle size distribution effects," *Lat. Am. Appl. Res.*, vol. 35, no. 1, pp. 67–76, 2005, Accessed: Apr. 10, 2019. [Online]. Available: http://www.scielo.org.ar/pdf/laar/v35n1/v35n1a10.pdf.
- [121] X. Fan *et al.*, "Thermal-Stability Analysis of Ethylene-Polymerization Fluidized-Bed Reactors under Condensed-Mode Operation through a TPM-PBM Integrated Model," *Ind. Eng. Chem. Res.*, vol. 58, no. 22, pp. 9486–9499, 2019, doi: 10.1021/acs.iecr.9b00071.
- [122] K. B. McAuley, J. P. Talbot, and T. J. Harris, "A comparison of two-phase and well-mixed models for fluidized-bed polyethylene reactors," *Chem. Eng. Sci.*, vol. 49, no. 13, pp. 2035–2045, 1994.
- [123] K. Kato and C. Y. Wen, "Bubble assemblage model for fluidized bed catalytic reactors," *Chem. Eng. Sci.*, vol. 24, no. 8, pp. 1351–1369, 1969, doi: 10.1016/0009-2509(69)85055-4.
- [124] P. N. Rowe, "Prediction of bubble size in a gas fluidised bed," *Chem. Eng. Sci.*, vol. 31, no. 4, pp. 285–288, Jan. 1976, doi: 10.1016/0009-2509(76)85073-7.
- [125] J. H. Choi, J. E. Son, and S. D. Kim, "Generalized model for bubble size and frequency in gas-fluidized beds," *Ind. Eng. Chem. Res.*, vol. 37, no. 6, pp. 2559–2564, 1998, doi: 10.1021/ie970915v.
- [126] C. Y. Shiau and C. J. Lin, "An improved bubble assemblage model for fluidized-bed catalytic reactors," *Chem. Eng. Sci.*, vol. 48, no. 7, pp. 1299–1308, Apr. 1993, doi: 10.1016/0009-2509(93)81010-S.
- [127] J. R. Grace, "Modelling and Simulation of Two-Phase Fluidized Bed Reactors," in *Chemical Reactor Design and Technology*, Springer Netherlands, 1986, pp. 245–289.
- [128] O. Ashrafi, N. Mostoufi, and R. Sotudeh-Gharebagh, "Two phase steady-state particle size distribution in a gas-phase fluidized bed ethylene polymerization reactor," *Chem. Eng. Sci.*, vol. 73, pp. 1–7, 2012, doi: 10.1016/j.ces.2012.01.018.
- [129] A. Kiashemshaki, N. Mostoufi, and R. Sotudeh-Gharebagh, "Two-phase modeling of a gas phase polyethylene fluidized bed reactor," *Chem. Eng. Sci.*, vol. 61, no. 12, pp. 3997–

- 4006, 2006, doi: 10.1016/j.ces.2006.01.042.
- [130] G. Dompazis, V. Kanellopoulos, V. Touloupides, and C. Kiparissides, "Development of a multi-scale, multi-phase, multi-zone dynamic model for the prediction of particle segregation in catalytic olefin polymerization FBRs," *Chem. Eng. Sci.*, vol. 63, no. 19, pp. 4735–4753, 2008, doi: 10.1016/j.ces.2007.08.069.
- [131] J. Y. Kim and K. Y. Choi, "Modeling of particle segregation phenomena in a gas phase fluidized bed olefin polymerization reactor," *Chem. Eng. Sci.*, vol. 56, no. 13, pp. 4069–4083, 2001, doi: 10.1016/S0009-2509(01)00078-1.
- [132] Y. H. Farid, H. A. Farag, M. E. Ossman, and M. S. Mansour, "Development of mathematical model for a polyethylene fluidized bed reactor," *IRACST Eng. Sci. Technol. An Int. J.*, vol. 2, no. 5, pp. 935–944, 2012.
- [133] H. Farag, M. Ossman, M. Mansour, and Y. Farid, "Modeling of fluidized bed reactor for ethylene polymerization: effect of parameters on the single-pass ethylene conversion," *Int. J. Ind. Chem.*, vol. 4, no. 1, p. 20, 2013, doi: 10.1186/2228-5547-4-20.
- [134] M. J. H. Khan, M. A. Hussain, Z. Mansourpour, N. Mostoufi, N. M. Ghasem, and E. C. Abdullah, "CFD simulation of fluidized bed reactors for polyolefin production A review," *Journal of Industrial and Engineering Chemistry*, vol. 20, no. 6. pp. 3919–3946, 2014, doi: 10.1016/j.jiec.2014.01.044.
- [135] J. Jung, D. Gidaspow, and I. K. Gamwo, *Design and understanding of fluidized-bed reactors: application of CFD techniques to multiphase flows*. VDM Verlag Dr. Müller, 2009.
- [136] J. Ding and D. Gidaspow, "A bubbling fluidization model using kinetic theory of granular flow," *AIChE J.*, vol. 36, no. 4, pp. 523–538, Apr. 1990, doi: 10.1002/aic.690360404.
- [137] D. L. Marchisio, J. T. Pikturna, R. O. Fox, R. D. Vigil, and A. A. Barresi, "Quadrature method of moments for population-balance equations," *AIChE Journal*, vol. 49, no. 5. John Wiley & Sons, Ltd, pp. 1266–1276, May 01, 2003, doi: 10.1002/aic.690490517.
- [138] D. L. Marchisio, R. D. Vigil, and R. O. Fox, "Implementation of the quadrature method of moments in CFD codes for aggregation breakage problems," *Chem. Eng. Sci.*, vol. 58, no. 15, pp. 3337–3351, Aug. 2003, doi: 10.1016/S0009-2509(03)00211-2.
- [139] D. L. Marchisio, R. D. Vigil, and R. O. Fox, "Quadrature method of moments for aggregation-breakage processes," *J. Colloid Interface Sci.*, vol. 258, no. 2, pp. 322–334,

- Feb. 2003, doi: 10.1016/S0021-9797(02)00054-1.
- [140] D. L. Marchisio, R. O. Fox, and R. O. Fox, *Computational models for polydisperse particulate and multiphase systems*. Cambridge University Press, 2010.
- [141] H. Neau *et al.*, "Massively parallel numerical simulation using up to 36,000 CPU cores of an industrial-scale polydispersed reactive pressurized fluidized bed with a mesh of one billion cells," *Powder Technol.*, vol. 366, pp. 906–924, Apr. 2020, doi: 10.1016/j.powtec.2020.03.010.
- [142] V. Akbari, T. N. G. Borhani, A. Shamiri, R. Aramesh, M. A. Hussain, and M. K. A. Hamid, "2D CFD-PBM simulation of hydrodynamic and particle growth in an industrial gas phase fluidized bed polymerization reactor," *Chem. Eng. Res. Des.*, vol. 104, pp. 53–67, Dec. 2015, doi: 10.1016/j.cherd.2015.07.016.
- [143] V. Akbari, T. Nejad Ghaffar Borhani, A. Shamiri, and M. Kamaruddin Abd. Hamid, "A CFD-PBM coupled model of hydrodynamics and mixing/segregation in an industrial gasphase polymerization reactor," *Chem. Eng. Res. Des.*, vol. 96, pp. 103–120, Apr. 2015, doi: 10.1016/j.cherd.2015.02.007.
- [144] Y. Che *et al.*, "A CFD-PBM model considering ethylene polymerization for the flow behaviors and particle size distribution of polyethylene in a pilot-plant fluidized bed reactor," *Powder Technol.*, vol. 286, pp. 107–123, Dec. 2015, doi: 10.1016/j.powtec.2015.07.049.
- [145] Y. Che *et al.*, "CFD prediction of scale-up effect on the hydrodynamic behaviors of a pilot-plant fluidized bed reactor and preliminary exploration of its application for non-pelletizing polyethylene process," *Powder Technol.*, vol. 278, pp. 94–110, 2015, doi: 10.1016/j.powtec.2015.02.022.
- [146] Y. Che *et al.*, "An Insight into the Temperature Field and Particle Flow Patterns in a Fluidized Bed Reactor for Nonpelletizing Polyethylene Process Using a 3D CFD-PBM Model," *Ind. Eng. Chem. Res.*, vol. 55, no. 30, pp. 8258–8270, Aug. 2016, doi: 10.1021/acs.iecr.6b00596.
- [147] Z. Zou *et al.*, "Numerical analysis of residence time distribution of solids in a bubbling fluidized bed based on the modified structure-based drag model," *Particuology*, vol. 32, pp. 30–38, Jun. 2017, doi: 10.1016/j.partic.2016.09.005.
- [148] Z. Zou et al., "Hydrodynamic and solids residence time distribution in a binary bubbling

- fluidized bed: 3D computational study coupled with the structure-based drag model," *Chem. Eng. J.*, vol. 321, pp. 184–194, Aug. 2017, doi: 10.1016/j.cej.2017.03.110.
- [149] M. J. H. Khan, M. A. Hussain, and I. M. Mujtaba, *Multiphasic reaction modeling for polypropylene production in a pilot-scale catalytic reactor*, vol. 8, no. 6, 2016.
- [150] P. Bumphenkiattikul, S. Limtrakul, T. Vatanatham, P. Khongprom, and P. A. Ramachandran, "Heat transfer effect in scaling-up a fluidized bed reactor for propylene polymerization," *RSC Adv.*, vol. 8, no. 50, pp. 28293–28312, Aug. 2018, doi: 10.1039/c8ra04834g.
- [151] S. Schneiderbauer, S. Puttinger, S. Pirker, P. Aguayo, and V. Kanellopoulos, "CFD modeling and simulation of industrial scale olefin polymerization fluidized bed reactors," *Chem. Eng. J.*, vol. 264, pp. 99–112, 2015, doi: 10.1016/j.cej.2014.11.058.
- [152] Y. Yao, Y. J. He, Z. H. Luo, and L. Shi, "3D CFD-PBM modeling of the gas-solid flow field in a polydisperse polymerization FBR: The effect of drag model," *Adv. Powder Technol.*, vol. 25, no. 5, pp. 1474–1482, Sep. 2014, doi: 10.1016/j.apt.2014.04.001.
- [153] Y. Yao, J. W. Su, and Z. H. Luo, "CFD-PBM modeling polydisperse polymerization FBRs with simultaneous particle growth and aggregation: The effect of the method of moments," *Powder Technol.*, vol. 272, pp. 142–152, Mar. 2015, doi: 10.1016/j.powtec.2014.11.037.
- [154] Y. Tian and P. Mehrani, "Effect of particle size in fluidization of polyethylene particle mixtures on the extent of bed electrification and wall coating," *J. Electrostat.*, vol. 76, pp. 138–144, Aug. 2015, doi: 10.1016/j.elstat.2015.05.020.
- [155] R. G. Rokkam, A. Sowinski, R. O. Fox, P. Mehrani, and M. E. Muhle, "Computational and experimental study of electrostatics in gas-solid polymerization fluidized beds," *Chem. Eng. Sci.*, vol. 92, pp. 146–156, 2013, doi: 10.1016/j.ces.2013.01.023.
- [156] M. Ray, F. Chowdhury, A. Sowinski, P. Mehrani, and A. Passalacqua, "An Euler-Euler model for mono-dispersed gas-particle flows incorporating electrostatic charging due to particle-wall and particle-particle collisions," *Chem. Eng. Sci.*, vol. 197, pp. 327–344, 2019, doi: 10.1016/j.ces.2018.12.028.
- [157] H. Pan, X. F. Liang, and Z. H. Luo, "CFD modeling of the gas—solid two-fluid flow in polyethylene FBRs: From traditional operation to super-condensed mode," *Adv. Powder Technol.*, vol. 27, no. 4, pp. 1494–1505, Jul. 2016, doi: 10.1016/j.apt.2016.05.011.
- [158] H. Pan, X. F. Liang, L. T. Zhu, and Z. H. Luo, "Important Analysis of Liquid Vaporization

- Modeling Scheme in Computational Fluid Dynamics Modeling of Gas-Liquid-Solid Polyethylene Fluidized Bed Reactors," *Ind. Eng. Chem. Res.*, vol. 56, no. 36, pp. 10199–10213, Sep. 2017, doi: 10.1021/acs.iecr.7b02912.
- [159] H. Pan, Q. Liu, and Z. H. Luo, "Modeling and simulation of particle size distribution behavior in gas–liquid–solid polyethylene fluidized bed reactors," *Powder Technol.*, vol. 328, pp. 95–107, 2018, doi: 10.1016/j.powtec.2018.01.014.
- [160] P. Hui, L. Yuan-Xing, and L. Zheng-Hong, "Computational fluid dynamics simulation of gas–liquid–solid polyethylene fluidized bed reactors incorporating with a dynamic polymerization kinetic model," *Asia-Pacific J. Chem. Eng.*, vol. 14, no. 1, p. e2265, Jan. 2019, doi: 10.1002/apj.2265.