# Description of reacting Two Phase Euler Foam solver with a focus on mass transfer modeling terms


#### Submitted by:

Thummala Phanindra Prasad, Environmental Engineering Department, Anadolu University of Technology, Esksiehir, Turkey

# This presentation is submitted as part of project work for the course "CFD with Open Source Software", taught by Prof.Hakan at Chalmers University of Technology, Sweden


UNIVERSITY OF TECHNOLOGY

#### Submitted to:


#### Prof. Hakan Nilsson,

Department of Applied Mechanics, Division of Fluid Dynamics, at Chalmers University of Technology in Sweden.

## Overview

- Mass Transfer process
- Overview of the code
- Species transport equation
- Tutorial
- Limitations

# Mass transfer process


The main difference between heat and mass transfer processes is that at the interface the temperature will remain same in both the phases but the concentration varies. It can be determined from VLE curves or any other equilibrium relations like Henry's law, Saturation model law etc...

## Overview of the Source code

- The source code of the solver is located at:
- \$FOAM\_APP/solvers/multiphase/reactingEulerFoam/reactingTwoPhaseEulerFoam/reactingTwoPhaseEulerFoam.C
- Face momentum formulation (#include pUf/createDDtU.H) is given in additional to collocated momentum formulation.
- Currently it is not clear if this face-based momentum equation formulation is preferable for all Euler-Euler simulations (comment from developers) and hence it must be activated explicitly

## Overview of the Source code

• The facemomentum formulation can be activated by explicitly specifying in PIMPLE controls in *casedirectory/system/fvsolution* file as follows:

```
PIMPLE
{
 nOuterCorrectors 3;
 nCorrectors 1;
 nNonOrthogonalCorrectors 0;
 faceMomentum yes;
}
```

 In the reacting Two Phase Euler Foam. C file the species transport equation is given by:
 #include "YEqns.H"

• The location of this file can be found at:

\$FOAM\_APP/solvers/multiphase/reactingEulerFoam/reactingTwoPhaseEulerFoam/YEqns.H

• The header file connects to an auto pointer where the mass transfer rates table will be defined for the given species:

autoPtr<phaseSystem::massTransferTable>

- The definition of the auto pointer to mass transfer table can be found at:
- \$FOAM\_APP/solvers/multiphase/reactingEulerFoam/phaseSyst ems/PhaseSystems/InterfaceCompositionPhaseChangePhaseS ystem/InterfaceCompositionPhaseChangePhaseSystem.C
- Using the code in this file the amount of mass transfer of the species/phase as a whole is calculated.
- The term referring to the mass transfer rate is given by *dmdt*.
- The definition of mass transfer involved in other phase systems like HeatandMassTransferphasesystem and Thermal-PhaseChangephasesystem is one and same like this.

- The default available mass transfer models are: Frossling and Spherical.
- Their definition can be found in:
- \$FOAM\_APP/solvers/multiphase/reactingEulerFoam/interfacialCompositionModels/massTransferModels
- The Frossling equation is given by:

Sh= 
$$2+0.552*Re^{1/2}*Sc^{1/3}$$

Even though we explicitly mention Sc number for individual phases in phase properties file in case directory/constant folder, the Sc (Schmidt number) in Frossling mass transfer model implementation in Open Foam is calculated from Prandtl Number(Pr) and Lewis number(Le) as:

Sc= Le\*Pr

Where the Le number is read from phase properties in case directory/constant folder and Pr is calculated from phase pair properties calculated from phasepar.C file located at:

\$FOAM\_APP/solvers/multiphase/reactingEulerFoam/phaseSystems/phasePair/phasePair/phasePair.C

The way the mass transfer coefficient is derived from Sherwood number is bit tricky as explained here:

Let us define:

Rate of Mass transfer = RMT mass transfer coefficient= MTC interfacial area =ai concentration gradient = dY volume fraction of gas =  $\alpha_g$  sauter diameter = Ds diffusivity = Df Then, RMT = MTC\* ai \* dY -----(1) For any multiphase flow the interfacial area in a cell is

 $ai = 6 * \alpha_g / Ds$  -----(2)

generally related to phase fraction as:

Combining (1) and (2) we get:

**RMT** = **MTC** \*6\*  $\alpha_g$ \***dY** / **Ds** ----(3)

The MTC is derived from Sh as: MTC = Sh\*Df/Ds ----(4)

Combining (3) and (4) we get:

**RMT** = **Sh** \* **Df**\*6\*  $\alpha_g$ \***dY** / **Ds**<sup>2</sup> -----(5)

In the equation (5), since the Df and dY are calculated as part of solution, all the remaining terms are combined and calculated in the MTC calculation it self and the MTC K() function returns:

$$6*Sh*\alpha_g/Ds^2$$

Hence, the same can be seen from the Frossling equation code as return argument:

```
Foam::massTransferModels::Frossling::K() const
{
volScalarField Sh(scalar(2) + 0.552*sqrt(pair_.Re())*cbrt(Le_*pair_.Pr()));
return 6.0*pair_.dispersed()*Sh/sqr(pair_.dispersed().d());
}
where:
pair_.dispersed()= volume fraction of dispersed phase
pair_.dispersed().d() = Sauter diameter of the dispersed phase
```

• Similarly, the Spherical mass transfer coefficient is based upon the assumption of laminar flow where Sh=10 and hence return statement will be, by substituting Sh=10 in (5):

```
60*\alpha g/Ds^2
```

```
Foam::massTransferModels::spehrical::K() const
{
return 60.0*pair_.dispersed()/sqr(pair_.dispersed().d());
}
```

• Once the mass transfer terms are calculated as described above, the solution proceeds to source these *dmdt* term in the place \*massTransfer[Y1[i].name()] of the equation and proceed for solving the equation of the code:

```
Y1iEqn == *massTransfer[Y1[i].name()]+ fvOptions(alpha1, rho1, Y1[i])
```

The left hand side of this equation is a species fraction equation which is created depending upon the phase model that has been selected. For example, if the phase model of gas is reactingPhaseModel then on reading the command the OpenFoam creates the equations for all individual species as described in:

\$FOAM\_APP/solvers/multiphase/reactingEulerFoam/phaseSystems/phaseModel/MultiComponentPhaseModel/MultiComponentPhaseModel.C

```
return
 fvm::ddt(alpha, rho, Yi)
  + fvm::div(alphaRhoPhi, Yi, "div(" + alphaRhoPhi.name() + ",Yi)")
  - fvm::Sp(this->continuityError(), Yi)
  - fvm::laplacian
 fvc::interpolate(alpha)
 *fvc::interpolate(this->turbulence().nut()*rho/Sc_),
 Υi
 this->R(Yi)
  + fvc::ddt(residualAlpha_*rho, Yi)
  - fvm::ddt(residualAlpha_*rho, Yi)
);
```

• The R(Yi) terms are contribution from reactive terms defined for reacting mixture and accessed by reacting phase model at:

\$FOAM\_APP/solvers/multiphase/reactingEulerFoam/phaseSystems/phaseModel/ReactingPhaseModel/ReactingEulerFoam.C

where the term "reaction\_" term is a table of species, their reactions and thermo information retrieved using "foamChemistryReader" key word when reacting mixture is used as a phase.

The source term R(Yi) is calculated using combustion models available for "rhoCombustionModel" setting through combustion properties.

They are called

upon when the fluid model (phase model) is "ReactingPhaseModel" as defined in:

- The source term R(Yi) is calculated using combustion models available for "rhoCombustionModel" setting through combustion properties.
- They R(Yi)are called upon when the fluid model (phase model) is "ReactingPhaseModel" as defined in:
- \$FOAM\_APP/solvers/multiphase/reactingEulerFoam/phaseSystems/phaseModel/phaseModel/phaseModels.C
- The combustion model intern refers to the Chemistry model setting which will be described in a seperate chemistry file corresponding to the phase.
- The chemistry models will generate the source terms R(Yi) and feed back to the species code. The details of the various chemistry models and solvers for chemistry can be found at:
- \$FOAM\_SRC/thermophysicalModels/chemistryModel/chemistryModel/chemistryModel.H

- For understanding the reactingTwoPhaseEulerFoam code let us use a tutorial named bubbleColumnEvaporatingReacting tutorial located in \$FOAM\_TUTORIALS folder
- To copy the tutorial type the following command:

cp -r \$FOAM\_TUTORIALS/multiphase/reactingTwoPhaseEulerFoam/RAS/b ubbleColumnEvaporatingReacting \$FOAM\_RUN

And open the tutorial directory:

cd \$FOAM\_RUN/bubbleColumnEvaporatingReacting

• The file structure is similar to any other standard tutorials and hence I'm not introducing it explicitly

#### Problem description:

This tutorial describes how to pre-process, run and post-process a Water Gas Shift Reaction (WGSR)taking place in a 3D bubble column reactor. The reacting fluids are reacting gas (AIR,CO) and pure liquid water. The products formed were CO2 and H2 along with water vapor. The flow of phases were modeled with Eulerian-Eulerian Solver. Also, Separate species mass fraction transport equations were solved for all the individual species involved:CO,H2O,AIR,CO2,H2. The tutorial helps in understanding the modeling of multiphase reactive fuids involving reaction, heat and mass transfer between phases.

#### Problem description:

The geometry consists of a 3D block with a 0.15x0.1 m2 base and a length of 1m .The reactor is filled with water till height of 0.5m and assumed to have 0.1% dissolved air. Air enters from the bottom inlet at 0.1m/s. The system is initially assumed to be at 400K. The overall reaction involved is:

$$0.93CO + 0.24H2O \rightarrow 0.69CO2 + H2$$

- Boundary and initial conditions:
- The boundary conditions for the bubbleColumnEvaporatingReacting tutorial are very simple. All walls are modeled as adiabatic. The reacting gas enters from the bottom of the column at a speed of 0.1m/s. The AIR mass fraction in the inlet gas is 0.9 and that of CO is 0.1.

• The presence of water initially up to a height of 0.5m is declared by using setFieldsDict (given in system folder) functionality as given below:

```
defaultFieldValues
 volScalarFieldValue alpha.gas 1
 volScalarFieldValue alpha.liquid 0
);
regions
 boxToCell
 box (0 0 0) (0.15 0.501 0.1);
 fieldValues
 volScalarFieldValue alpha.gas 0.01
 volScalarFieldValue alpha.liquid 0.99
 );
```

Note:-For understanding the usage of setFieldsDict the user is recommended to look into the OpenFoam basic damBreak tutorial

• The initial specie mass fraction for all the species over the entire geometry field distribution can be found in the 0 folder file Ydefault file. It can be observed that the values were set to 0.

#### • The Physical Properties:

In the /constant directory the properties files for chemistry, environmental, combustion, reaction, combustion, RAS and thermophysical. All the properties are thoroughly described in the Open-FOAM user guide and are therefore not described here.

| Properties file | General content |
|--------------------------|--------------------------------------------------------------------------|
| chemistryProperties | Chemical reactions are included if chemistry is switched on |
| | Specification and settings for the discretization |
| | scheme used to solve the chemistry ODEs |
| environmentalProperties  | Gravity |
| combustionProperties | models used for combustion are specified. In this tutorial |
| | PaSR(Partially Stirred Reactor Combustion Model) is used |
| thermophysicalProperties | Specify the mixture type, properties and which gas phase reaction scheme |
| | to use. Also inert species present (if any) are declared |
| phaseProperties | models describing the interaction between the phases are specified here  |

- The models specified in phaseProperties file will dictate the interaction between phases. In the current case, the reactions were confined to gas phase only and the liquid phase is assumed to be a purephase.
- Also, the phases were assumed to be a combination of small droplets (or bubbles) with fixed or variable diameters.
- The details of these diameter models are given in user guide and hence are not discussed in detail here.
- Some important observations regarding phaseProperties file:

```
// Phases that will interact. By default the phases are read in same order given here.
That is phase1= dispersed phase= gas, phase2=continuousphase=liquid.
phases (gas liquid);
//the phase is a reacting phase and creates corresponding equations for all the
//components involved including their reactions and reads their initial value
gas
 reactingPhaseModel;
 type
 diameterModel isothermal; //the change in the diameter of the gas due to reactions
 isothermalCoeffs
 3e-3; // size of the diameter of the gas bubble.
 d0
 // It must be lesser than mesh cell size
 //initial pressure used as reference for
 1e5:
 0q
 //calculating the changes in diameter model
 }
 Sc
 0.7;
 // Schmidt number used to calculate mass diffusivity internally
 residualAlpha 1e-6;
```

```
//the liquid phase is a purephase and is initialized with
//all component mass fraction equating to zero
liquid
 purePhaseModel;
 type
 diameterModel constant; //no composition change
 constantCoeffs
 d
 1e-4;
 residualAlpha
 1e-6;
```

```
//models which dictate the sudden jump in the value of gas mass fraction at interface
//due to gas solubility in liquid
interfaceComposition
 (gas in liquid)
 type Saturated;
 //interface model name
 species ( H2O ); //Species considered to be at Saturation (usually liquid)
 Le 1.0;
//Le=1.0emphasis MTC is approximately equals to HTC. hence deltaT =deltaY
//and deltaT is calculated using the difference between starurated pressure
//and local pressure
saturationPressure
 type ArdenBuck; //calculates the saturation pressure using ArdenBuck correlation
);
```

```
//models used to find the mass transfer coefficient (MTC) for component transfer
  //within the gas phase (from bulk to interface)
  massTransfer.gas
 (gas in liquid) //MTC to find the amount of mass transfered from gas to liquid
 //when gas as dispersed phase
 {
 type spherical;
 Le 1.0;
  //Lewis number used find Schmidt number which is used to find Sherwood number
  //from which MTC is derived
 (liquid in gas) //MTC to find the amount of mass transfered from liquid to gas
 //when liquid is the dispersed phase
 {
 type Frossling;
 Le 1.0;
);
```

Note:- When calculating these interface terms for each phase, Ex:- "massTransfer.gas" we mentioned "(gas in liquid)" and "(liquid in gas)" and I mentioned that one of these terms are used depending upon the dispersed phase and continuous phase derived based on the phase fractions at each cell volume locally.


OpenFoam decides the the despersed phase and continuous phase locally (for each cell) by using "blending method" specifications given in the same phase properties file as below:

Here the minFullyContinuousAlpha.gas means the minimum volume fraction of a phase to be considered as continuous phase and by default the other phase will become dispersed phase

Similiarly, the minPartlyContinuousAlpha.gas means the minimum volume fraction of the gas phase in a cell volume, for which it can be treated as partly (dispersed phase).

- The details of this method can be found in the file located at:
- \$FOAM\_APP/solvers/multiphase/reactingEulerFoam/phaseSystems/BlendedInterfacialModel/BlendedInterfacialModel.C
- where in which for this file the fuction weightage values f1 and f2 are determined using blending methods.
- In our current case the method is linear and the files describing this method and calculation of f1 and f2 are described in:
- \$FOAM\_APP/solvers/multiphase/reactingEulerFoam/phaseSystems/BlendedInterfacialModel/blendingMethods/linear/liner.C
- Remaining settings are similar to any other combustion tutorial settings
- Retaining them as it is, we can run the case by initially typing blockmesh command followed by reactingTwoPhaseEulerFoam command

- Post processing is done in paraview opened by command paraFoam.
- On completion of simulation the r CO distribution within the bubble column will be as shown below:


Thank You