See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/231389427

Improved Hydrodynamic Model for Wetting Efficiency, Pressure Drop, and Liquid Holdup in Trickle-Bed Reactors

ARTICLE in INDUSTRIAL & ENGINEERING CHEMISTRY RESEARCH · OCTOBER 2008

Impact Factor: 2.59 · DOI: 10.1021/ie8003754

CITATIONS

17

READS

15

4 AUTHORS, INCLUDING:

Katja Lappalainen

Aalto University

9 PUBLICATIONS 98 CITATIONS

SEE PROFILE

Ville Alopaeus

Aalto University

145 PUBLICATIONS 904 CITATIONS

SEE PROFILE

Mikko Tapani Manninen

VTT Technical Research Centre of Finland

37 PUBLICATIONS 587 CITATIONS

SEE PROFILE

Improved Hydrodynamic Model for Wetting Efficiency, Pressure Drop, and Liquid Holdup in Trickle-Bed Reactors

Katja Lappalainen,**,† Ville Alopaeus,† Mikko Manninen,‡ and Juhani Aittamaa§

Chemical Engineering and Plant Design, Helsinki University of Technology, POB 6100, FIN-02015 HUT, Finland, VTT Technical Research Centre of Finland, POB 1000, FIN-02044 VTT, Finland, and Neste Jacobs Oy, POB 310, 06101 Porvoo, Finland

An improved hydrodynamic model is developed for estimating wetting efficiency, pressure drop, and liquid holdup in trickle-bed reactors. The model is based on the hydrodynamic model presented in Alopaeus et al. [Alopaeus, V.; Hynynen, K.; Aittamaa, J.; Manninen, M. Modeling of Gas—Liquid Packed-Bed Reactor with Momentum Equations and Local Interactions Closures. *Ind. Eng. Chem. Res.* **2006**, *45*, 8189.], which is extended to take into account partial wetting of the packing. In addition, the applicability of the 1D model for three-dimensional situations is considered in the process of model development. The wetting efficiency model is formulated on the basis of dimensional analysis and carrying out systematic tests with varying combinations of dimensionless groups. In addition, the wetting efficiency model is not evaluated solely on the wetting efficiency data, but also it is tested systematically with the hydrodynamic model. Furthermore the consistency of the model characteristics to common experimental observations is discussed. Finally, the model's ability to predict wetting efficiency, dimensionless pressure drop, and liquid saturation was compared to other existing models and improvements were found in all areas. The resulting hydrodynamic model can be used equally as a tool for design and modeling of large scale industrial reactors as well as a tool for complicated three-dimensional simulations.

1. Introduction

Trickle-bed reactors are widely used three-phase reactors. Important applications can be found in petroleum, petrochemical, and chemical industries, in waste treatment, and in biochemical and electrochemical processing.² The economical aspects and constantly tightening environmental regulations are the driving forces behind the continuous research aiming to improve tricklebed reactor performance.

On the hydrodynamic level, the performance of a tricklebed reactor is generally thought to be influenced mainly by the following three parameters: pressure drop, liquid holdup, and wetting efficiency. Consequently, reliable models of these parameters are required for trickle-bed reactor design and scaleup. The first two have been subjects of research for decades, but the importance of the wetting efficiency was only thoroughly acknowledged in the last half of the 1970s.³ After that, research on wetting efficiency has been extensive. 3-25 The main concern has, however, been on wetting efficiency correlations or on the effect of wetting efficiency on reactor performance, and not on how to relate wetting efficiency to the modeling of packed-bed hydrodynamics. On some occasions the wetting efficiency has been used to emphasize the effect of the capillary force on liquid distribution, ^{26,27} but the "double-slit" and the "four-slit" and the "four-slit" models are so far the only hydrodynamic models having wetting efficiency incorporated within them.

It has been generally thought that in commercial reactors, the catalyst particles are completely wetted, that is, the wetting efficiency is close to one.³¹ However, the hydrodynamic models, as well as reactor scale-up, are generally based on laboratory

scale reactors, where the actual velocities are usually substantially lower than in industrial reactors, which implies lower wetting efficiency. This problem originates from the need for the laboratory scale reactors to match the liquid hourly space velocity (LHSV = volumetric feed/catalyst volume) of the commercial units.^{25,32} It is clear that difference in catalyst wetting in different scales is a potential source for reactor performance misprediction during scale-up. Sufficient wetting efficiency in industrial scale reactors is, however, another factor, which may present problems in the future. As an important example, the tightened regulations concerning the allowable sulfur content in refinery products and the degree of hydrotreating of heavy oils requires industrial reactors to operate with higher conversions. One way of meeting this goal is to use longer residence times, which in turn means lower liquid flow rates and, consequently, deteriorated wetting efficiencies.²⁵ In case of exothermic reactions, such as various hydrotreatment operations encountered in the petroleum industry, wetting efficiency plays also a significant role in reactor safety-incomplete wetting of the catalyst can increase the reaction rate of a gas limited reaction, 33-35 which results in excess heat generation with no liquid phase to recover it and potential reaction run-away within the bed.

2. Wetting Efficiency

The external wetting efficiency of the catalyst, $f_{\rm e}$, hereafter referred simply as the wetting efficiency, is generally defined as the fraction of catalyst surface covered with flowing liquid. 4,6,7,9,15,16,18,22,36 The remaining fraction of the catalyst $(1-f_{\rm e})$ is either covered with a stagnant liquid film or it is dry. Some authors separate between the fractions of stagnant liquid and dry zones, 17 but we consider here only the separation between the flowing liquid zone and the stagnant liquid/dry zone, which is sufficient for the modeling purposes. Measurement

^{*}To whom correspondence should be addressed. E-mail: katja.lappalainen@tkk.fi. Tel.: +358-9-451 5813. Fax: +358-9-451 2694

[†] Helsinki University of Technology.

^{*} VTT Technical Research Centre of Finland.

[§] Neste Jacobs Oy.

Table 1. Literature Correlations for the Wetting Efficiency, f_e

source	correlation	additional information
3	$f_{\rm e} = \sqrt{D_{\rm TP}/D_{\rm LF}} = 1.0 - \exp[-1.35 {\rm Re_L}^{0.333} {\rm Fr'_L}^{0.235} {\rm We'_L}^{-0.170}$	tracer method; only 26 data points were used to fit 5 parameters
	$\left(\left(a_{1}d_{p}^{2}\right)/cm/\varepsilon^{2}\right)^{-0.0425}$	
	$f_{\rm e} = \sqrt{D_{\rm TP}/D_{\rm LF}} = 1.0 - \tanh \left[0.664 \text{Re}_{\rm L}^{0.333} \text{Fr}_{\rm L}^{\prime 0.195} \text{We}_{\rm L}^{\prime -0.171} \right]$	
	$ \frac{\left((a_t d_p^2) / cm / \varepsilon^2 \right)^{-0.0615}}{f_e = 1.617 \text{Re}_L^{0.146} \text{Ga}_L^{-0.071} } $	
6	$f_{\rm e} = 1.617 {\rm Re_L}^{0.148} {\rm Ga_L}^{0.001}$ $f_{\rm e} = 1.02 {\rm S_{L,dyn}}^{0.244}$	tracer method
7	$f_{\rm e} = 0.77 (L_{\rm m}/kg/ms^2)^{0.1}$	the background of the correlation was not reported
13	$f_e = \sqrt{D_{\text{TP}}/D_{\text{LF}}} = 1 - \exp(-118(U_{\text{L}}/m/s)^{0.635})$	tracer method
1	$f_{\rm e} = 1 - 25.353 / e_{\rm L}^{0.96} 180 > \text{Re}_{\rm L} > 35$	tracer method
15	$f_{\rm e}^{\rm c} = 1.104 ({\rm Re_{\rm i}}^*)^{1/3} \left[1 + \left[(\Delta P/\Delta L)/(\rho_L g) \right] / {\rm Ga_L}^* \right]^{1/9}$ $f_{\rm e}^{\rm c} = 3.38 {\rm Re_L}^{0.222} {\rm Reg}^{-0.083} ({\rm Ga'_L})^{-0.512}$	tracer method; high pressure
16	$f_{\rm e} = 3.38 {\rm Re_L}^{0.222} {\rm Re_G}^{-0.083} ({\rm Ga'_L})^{-0.512}$	tracer method; one gas—liquid system generalization based on analogy with typical wetting efficiency correlations
38	$f_e = 1.301 + 0.0739 \ln(U_L/(m/s))$	reaction rate method; measurements in Herskowitz ³⁶
20	$0.0002 < U_{\rm L} < 0.01 m/s$	
39	$f_{\rm e} = 1 - \exp\left[-4.265 \times 10^{-2} (\text{Re}_{\rm L}^*)^{0.745} (\text{Re}_{\rm G}^*)^{0.079}\right]$ 6.71 < Re _I * < 117.90	reaction rate method
	$32.00 < \text{Re}_{G}^* < 204.19$	
40	$f_e = 0.83S + 0.17$	neural network correlation
	$1/S = 1 + \exp\left[-\sum_{j=1}^{8} \omega_{j} H_{j}\right]$	
	$1/H_j = 1 + \exp\left[-\sum_{i=1}^{6} \omega_{ij}U_i\right]$	
	the normalized input groups (U_i) and connectivity weights (ω) are	
	presented in Table 3 of the corresponding reference	

techniques for wetting efficiencies are presented for example in ref 23 and ref 25.

The earlier wetting efficiency measurements suffer from neglecting the effect of prewetting procedure on the flow structure. Kan and Greenfield³⁷ demonstrated that, depending on the flow history, there is a possibility of multiple hydrodynamic states, which probably explains part of the variation in the results. Another problem is that before Ring and Missen¹³ all models were based solely on measurements at atmospheric pressure. Table 1 presents literature correlations for wetting efficiency.

Wetting efficiency is affected by several operation parameters. Some of these have a clear effect on the wetting efficiency whereas for others the effect is less evident. A general outline of the effect of some of the main operation parameters is given below based on the current knowledge.

Liquid Flow Rate. According to number of studies, increase in liquid flow rate has a positive effect on wetting efficiency. 3-7,12,13,15,18,21,22,36,39

Gas Flow Rate and Density. The effect of gas flow rate to wetting has been found to be improving, 5,15,18,22 decreasing, or unclassifiable. ^{12,14,17} The divergence in the results derives from the complicated effect of gas flow rate on the trickle-bed hydrodynamics: increase in gas flow rate decreases liquid holdup, 12,16,18 but at the same time it also decreases channeling and improves the liquid spreading over the catalyst particles.²¹

Size and Shape of Particles. In general decreasing particle size has been found to improve wetting, 4,16,21,25 although contradictory^{5,14} or even unclassifiable²² results can also be found. From the theoretical point of view, the capillary pressure forces, which are driving forces for liquid spreading, increase with decreasing particles as well as with decreasing porosity. 41,42 Particle shape has not been found to influence wetting. 15,25

Solid-Liquid Affinity. Baussaron et al. 25 found that with liquid superficial velocities lower than 0.002 m/s solid-liquid affinity controls wetting, but at higher flow rates wetting is controlled by hydrodynamics. El-Hisnawi et al.6 found that surface tension is insignificant in the low interaction (trickling) flow regime, but became important in the high interaction (pulsing) regime.

3. An Algebraic Model for Trickle-Bed Reactors

In our earlier work¹ we presented a one-dimensional algebraic model for trickle-bed hydrodynamics. Existing interaction models were analyzed and improved models, based on analysis of particle scale geometry, were presented. A detailed description of the one-dimensional solution procedure is presented in Alopaeus et al.¹ and thus only the essential features of the model are presented here.

For a two-phase flow through a packed-bed with uniform liquid feed, the following, algebraic system of equations can be written:

$$\frac{\Delta P}{\Delta L} = \rho_{\rm L} g + \frac{F_{\rm int,L}}{\theta_{\rm L}} \tag{1}$$

$$\frac{\Delta P}{\Delta L} = \rho_{\rm G} g + \frac{F_{\rm int,G}}{\theta_{\rm G}} \tag{2}$$

where $F_{\rm int,L}$ and $F_{\rm int,G}$ represent the total force exerted on the liquid and the gas phase, respectively, due to the interaction forces between the three phases present in the medium.

3.1. Interaction Forces. When wetting is included, the total interaction forces exerted on gas and liquid phases can be written as follows:

$$F_{\text{int.G}} = -f_e F_{GL} - (1 - f_e) F_{GS} \tag{3}$$

$$F_{\text{int L}} = f_e(F_{\text{GL}} - F_{\text{LS}}) \tag{4}$$

where the magnitude of the phase interaction forces is related to wetting efficiency, fe. Similar approach has also been suggested by Iliuta and Larachi. 43 It is assumed here that the stagnant liquid is held in place by forces other than the phase interaction forces, for example, capillary forces. Because this liquid film remains stagnant, modeling of these additional forces can be avoided by assuming that gas interacts directly with solid, and liquid phase experiences no interactions whatsoever at stagnant regions. If perfect wetting is assumed, eqs 3 and 4 reduce to the form used in Alopeus et al.1 In that work the following equations for gas-liquid and liquid-solid interaction forces were presented:

$$F_{\rm GL} = \theta_{\rm G} \left\{ \frac{E_{\mu,\rm G} (1-\theta_{\rm G})^2 \mu_{\rm G}}{\theta_{\rm G}^2 d_{\rm p}^2} + \frac{E_{\rho,\rm G} (1-\theta_{\rm G}) \rho_{\rm G} |\bar{u}'_{\rm G} - \bar{u}_{\rm L}|}{\theta_{\rm G} d_{\rm p}} \right\} \times \\ (\bar{u}'_{\rm G} - \bar{u}_{\rm L}) \ (5)$$

$$F_{\rm LS} = \theta_{\rm L} \left\{ \frac{E_{\mu,\rm L} (1-\varepsilon)^2 \mu_{\rm L}}{\theta_{\rm L}^2 d_{\rm p}^2} + \frac{E_{\rho,\rm L} (1-\varepsilon) \rho_{\rm L} |\bar{u}_{\rm L}|}{\theta_{\rm L} d_{\rm p}} \right\} \bar{u}_{\rm L} \qquad (6)$$

where $E_{\mu,i}$ and $E_{\rho,i}$ are the phase specific Ergun constants and $\bar{u}'_G - \bar{u}_L$ is the gas-liquid slip velocity, where the modified gas velocity is

$$\bar{u'}_{G} = \frac{\bar{u}_{G}}{\alpha} \tag{7}$$

In analogy with the gas-liquid interaction, we use the following equation for the gas-solid interaction force:

$$F_{\rm GS} = \theta_{\rm G} \left\{ \frac{E_{\mu,\rm G} (1 - \theta_{\rm G})^2 \mu_{\rm G}}{\theta_{\rm G}^2 d_{\rm p}^2} + \frac{E_{\rho,\rm G} (1 - \theta_{\rm G}) \rho_{\rm G} |\bar{u}'_{\rm G}|}{\theta_{\rm G} d_{\rm p}} \right\} \bar{u}'_{\rm G} \quad (8)$$

In totally dry bed eq 8 simplifies to the original one-phase Ergun equation.

3.2. Phase Tortuosity. The Ergun parameters are assumed to be related to tortuosities, in the spirit of the slit model. 28,29,44

$$E_{ui} = 72T_i^2 \tag{9}$$

$$E_{o,i} = 6f_{\tau}T_i^3 \tag{10}$$

Tortuosities are phase specific and depend on the gas saturation:

$$T_{\rm G} = \frac{T_0 + 1}{2} + \alpha \left(\frac{T_0 + 1}{2} - 1\right) \tag{11}$$

$$T_{\rm L} = T_0 A^{(\alpha^B)} \tag{12}$$

where A and B are optimized parameters and T_0 can be obtained from one-phase Ergun parameters.⁴⁴ Here we have used the values of 180 and 1.8 for empty-bed Ergun constants E_{μ} and E_{ρ} , respectively, in which case a value of 1.58 is obtained for T_0 . The gas-phase tortuosity model is the same as in Alopaeus et al., but the liquid-phase tortuosity has been modified. The previously presented liquid tortuosity model was found to perform well if the bed was assumed completely wetted, which was the basic assumption in our previous work.¹ In 3D CFD studies it was found, however, that the liquid tortuosity model overpredicts F_{LS} in cases where the liquid front penetrates into parts of the bed with low liquid saturation. At higher liquid saturations the new liquid-phase tortuosity model gives similar predictions as the previous model. The new formulation is, however, improved so that the liquid-phase tortuosity does not approach infinity as liquid saturation approaches zero, which is not physical and would cause problems in more complicated CFD simulations.

3.3. Wetting Efficiency. The wetting efficiency is a too complex phenomenon to be modeled solely on phenomenological reasoning. Instead, we will use a mechanistic model, with relatively few adjustable parameters. We feel that in the case of models with a high number of adjustable parameters (e.g., the neural network models) the comparison between the characteristics of the phenomenon and the behavior of the model becomes more unclear. In the case of a relatively simple model this type of examination can be performed with ease as will be shown later.

For the model to have accurate predictive capabilities (for example when the model is used outside the realm of the experimental area used for fitting) the variables that are used in

Figure 1. Comparison between (●) the Kan- and (○) the Levec-prewetted data as function of packed-bed liquid Reynolds number.

the model should have a clear physical meaning or they should be based on dimensional similitude. The latter approach is used here. The dimensionless groups included into the analysis are chosen so that they are physically relevant in two-phase flow through a packed-bed. The following dimensionless groups, N_i , are tested during the optimization process:

- Packed bed capillary number: $Ca^* = U_L \mu_L / \epsilon \sigma$
- Modified Eötvös number: $E\ddot{o}^* = \rho_L g d_p^2 \varepsilon^2 / [\sigma(1-\varepsilon)^2]$
- Gas and liquid Froude numbers: $Fr_i = U_i / \sqrt{gd_p}$
- Packed bed gas and liquid Galileo numbers: $Ga_i^* =$ $\rho_i^2 g d_p^3 \varepsilon^3 / [\mu_i^2 (1 - \varepsilon)^3]$
 - Liquid Ohnesorge number: $Oh_L = \mu_L^2 / \sqrt{\sigma d_p \rho_L} = \sqrt{Ca/Re_L}$
- Packed bed gas and liquid Reynolds numbers: Re;* = $\rho_i d_{\rm p} U_i / (\mu_i (1 - \varepsilon))$
- Gas and liquid Stokes numbers: $\operatorname{St}_i = \mu_i U_1 (\varepsilon \rho_i g d_p^2)$ Liquid Weber number: $\operatorname{We_L} = U_L^2 d_p \rho_L / (\varepsilon^2 \sigma) = \operatorname{Ca} \cdot \operatorname{Re_L}$ Lockhart–Martinielli parameter: $\chi = \sqrt{(\Delta P / \Delta L)_G / (\Delta P / \Delta L)_G / (\Delta$ $(\Delta P/\Delta L)_L$ We are seeking for an optimal combination of dimensionless numbers determining the wetting efficiency in the following form:

$$f_{\rm e} = C_0 \prod_{i=1}^{n} N_i^{C_i} \tag{13}$$

where C_i ($i \in [0,n]$) are the parameters to be optimized, N_i refers to a dimensionless group, and n is the total number of dimensionless groups included in the model. From the above dimensionless groups only the groups including either gas or liquid flow rate have the potential to go to zero in trickle-bed operation conditions. In either case $N_i^{C_i}$ would go either to zero $(C_i > 0)$ or to infinity $(C_i < 0)$, of which the latter case corresponds to perfect wetting $(f_{e,max} = 1)$ and thus if $f_{e} > 1$ then $f_e = 1$). The assumption that the wetting efficiency is either 1 or 0 in the case of no gas flow is not physical. Thus if N_i includes the gas velocity, the form $(1 + N_i)^{C_i}$ is used instead of $N_i^{C_i}$ in eq 13. The modified form is physically sound: the effect of gas flow simply vanishes in the case of no gas flow. For the liquid flow rate it is likely that C_i will be positive^{3-7,12,13,15,18,21,22,36,39} and thus the wetting efficiency goes to zero along with the liquid flow rate. This is in accordance with the determination of the wetting efficiency: the fraction of catalyst surface covered with flowing liquid.

4. Experimental Databases

4.1. Optimization Database. The optimized model parameters are A and B in the liquid phase tortuosity model, eq 12, and C_i in the wetting efficiency model, eq 13. The database used in the optimization included altogether 252 experimental

Figure 2. Parity plot between the modeled wetting efficiencies and literature data. Data used in optimization: (\bullet) Ald-Dahhan and Duduković, 15 (\blacksquare) Baussaron et al., 25 (\times) Colombo et al., 4 (+) Kundu et al., 22 (*) Lakota and Levec, 12 (-) Ring and Missen, 10 and (\bigcirc) Ring and Missen. Data not included to the optimization: (\bigcirc) Alicilar et al., 14 (\triangle) van Houwelingen et al., 24 (\square) Lazzaroni et al., 9 and (\diamondsuit) Specchia et al.

Table 2. Parameters for the Final Hydrodynamic Model with Group 1 to 4 Wetting Efficiency Models

		numbe	number of dimensionless groups in the wetting efficiency model			
		n = 1	n = 2	n = 3	n = 4	
dimensionless groups	N_1	Fr_L	Re _L *	Re _L *	Re _L *	
	N_2		Eö*	Eö*	Eö*	
	N_3			Ga _G *	Ga_G^*	
	N_4				$(1 + Fr_G)$	
fitted parameters	A	9.908	3.719	3.565	3.592	
-	В	2.515	1.182	1.134	1.140	
	C_0	1.507	0.419	0.335	0.335	
	C_1	0.090	1.229	0.185	0.185	
	C_2		1.343	-0.187	-0.188	
	C_3			0.027	0.027	
	C_4				-0.014	
wetting efficiency	$\langle e_{f_{ m c}} angle$	5.25	4.69	4.45	4.44	
	STD_{e,f_e}	3.95	3.22	2.98	2.97	
	$B(X)_{fc}$	-0.014	0.003	-0.001	-0.002	
dimensionless pressure drop	$\langle e_{\Delta P/Z} \rangle$	19.07	18.61	18.74	18.73	
	$STD_{e,\Delta P/Z}$	14.50	14.99	15.69	15.65	
	$B(X)_{\Delta P/Z}$	0.007	0.078	0.026	0.0294	
liquid saturation	$\langle e_{S_{\rm I}} \rangle$	5.56	5.44	5.43	5.43	
-	$STD_{e,S_{\rm L}}$	6.17	6.12	6.16	6.15	
	$B(X)_{S_L}$	0.020	0.017	0.017	0.017	

points for pressure drop, ⁴⁵⁻⁵¹ 405 points for liquid hold-up, ^{4,12,13,16,18,21,45-49,51-53} and 353 points for wetting efficiency. ^{4,10,12,13,15,22,25} From the 353 wetting efficiency experimental points only 248 were used in the wetting model parameter optimization, which included the works of Al-Dahhan and Duduković, ¹⁵ Baussaron et al., ²⁵ Colombo et al., ⁴ Kundu et al., ²² Lakota and Levec, ¹² and Ring and Missen. ^{10,13} The remaining 105 experimental points were not used in the optimization due to uncertainties in the experimental conditions. These points include the data of Alicilar et al., ¹⁴ van Houwelingen et al., ²⁴ Lazzaroni et al., ⁸ and Specchia et al., ⁵ which were all excluded due to unknown porosity of the bed. In the comparison to model predictions (Table 6 and Figure 2), estimated bed porosities were used. For the sake of consistency all wetting efficiency data points that were obtained from tracer method using diffusivity ratio were transformed to the form

$$f_{\rm e} = \sqrt{\frac{D_{\rm TP}}{D_{\rm LF}}}$$

4.2. Levec-Prewetted Wetting Efficiency Database. In addition to the wetting efficiency data presented above, measurements with the Levec-prewetting method have been reported in the literature. ^{18–21,24} From Luciani et al. ²⁰ the wetting efficiencies measured with CMC-solutions are excluded, since Baussaron et al. 25 have shown that with fluids other than air and water, the method severely overpredicts the wetting efficiency. In González-Mendizabal et al.³⁹ the prewetting method is not reported, but in light of their later work ^{18,20} it is likely that the Levec-prewetting method has been used and thus the parts of their data we could obtain is included in the Levec-prewetted database. Wetting efficiencies from the Levec-prewetted experiments were not included in the model optimization or into the model performance analysis, since in a Levec-prewetted bed flow structure is more dependent on flow history, whereas the Kan-prewetting method results in more repeatable flow behavior. The difference is larger with low liquid velocities and the wetting efficiencies come closer together as liquid flow rate increases.^{23,24} The matter is demonstrated in Figure 1, where the Kan- and Levec-prewetted data are plotted as a function of the packed-bed liquid Reynolds number. Since the liquid flow structure with Kan- and Levec-prewetting methods vary, the resulting wetting efficiencies cannot be modeled with a single model.

5. Development of the Wetting Efficiency Model

The influence of the number of dimensional groups included into the wetting efficiency model is evaluated on the basis of how well the resulting hydrodynamic model predicts the experimental results of the database. First the parameters for the wetting efficiency model are optimized on the basis of the 248 experimental points. Then the corresponding tortuosity model parameters are optimized using the 252 pressure drop and 405 liquid holdup experimental points. The goodness of fit is evaluated by calculating the sum of the mean relative errors, $\langle e_X \rangle$, for the wetting efficiency $\langle f_e \rangle$, dimensionless pressure drop $\langle \psi_{\Delta p} \rangle$, and liquid saturation $\langle S_L \rangle$. The following expression for $\langle e_X \rangle$ was used:

$$\langle e_X \rangle = \frac{100\%}{N} \sum_{i=1}^{N} \left| \frac{X_{\text{expt},i} - X_{\text{calcd},i}}{1 + X_{\text{expt},i}} \right|$$
(14)

where $1 + X_{\text{expt},i}$ is used as a denominator to prevent overemphasizing the smallest measured values. In addition to

Table 3. Characteristics of the Wetting Efficiency Models When Different Number of Dimensionless Groups (N) Are Included in the Model

		resulting exponent of the variable in the wetting model			effect as the value of	
		n = 1	n = 2	n = 3	n = 4	the variable increases
liquid-phase properties	$U_{ m L}$	0.258	0.179	0.185	0.185	increasing
	$ ho_{ m L}$	0	0.031	-0.002	-0.003	insignificant
	$\mu_{ m L}$	0	-0.179	-0.185	-0.185	decreasing
gas-phase properties	$1 + U_{\rm G}$	0	0	0	-0.028	decreasing
	$ ho_{ m G}$	0	0	0.054	0.054	increasing
	$\mu_{ m G}$	0	0	-0.054	-0.054	decreasing
phase interaction	σ	0	0.148	0.187	0.188	improving
packing properties	ε^a	0.000	-0.296	-0.293	-0.295	increasing
	$(1-\varepsilon)^*$	0	0.117	0.108	0.110	_
	d_p	-0.129	-0.117	-0.108	-0.096	decreasing

^a Term including ε and $1 - \varepsilon$ were not expanded, but treated separately.

Table 4. Effect of the Change in the Operation Parameters to the Value of the Wetting Efficiency

			$\Delta f_{\rm e}/f_{\rm e,median}100\%$		
operation parameter	$X_{ m median}$	$\Delta X = (X_{\text{max}} - X_{\text{min}}) / 10$	$X = X_{\text{median}} - \Delta X$	$X = X_{\text{median}} + \Delta X$	
U _L [mm/s]	3.65	9.1	-78.04	26.00	
$\rho_{\rm L} [{\rm kg/m^3}]$	998	55.3	0.02	-0.01	
$\eta_{\rm L}$ [mPas]	1.00	3.5	33.09	-24.25	
$U_{\rm G}$ [cm/s]	8.0	15.6	0.28	-1.21	
$\rho_{\rm G}$ [kg/m ³]	1.19	0.61	-3.78	2.24	
$\eta_{\rm G}$ [$\mu {\rm Pas}$]	18.2	0.55	0.17	-0.16	
σ [mN/m]	72.0	0.66	-1.79	1.66	
ε[]	0.400	0.023	2.19	19.53	
d_p [mm]	3.00	0.63	2.62	-2.07	

Table 5. Comparison of the Performance of the New Hydrodynamic Model to the Models of Attou et al., ⁵⁴ Tung and Dhir, ⁵⁵ and Sáez and Carbonell ⁵⁶ Based on Predicted Pressure Drop, $\Delta p/Z$, and Liquid Saturation, $S_{\rm L}$

	new model	Attou et al. ⁵⁴	Tung and Dhir ⁵⁵	Sáez and Carbonell ⁵⁶
$\langle e_{\Delta P/Z} \rangle$	18.73	26.82	27.86	21.76
$STD_{e,\Delta P/Z}$	15.65	14.26	15.07	12.72
$B(X)_{\Delta P/Z}$	0.029	1.023	1.069	0.336
$\langle eS_{\rm L} \rangle$	5.43	8.62	7.92	7.07
$STDe$, S_L	6.15	6.84	7.19	6.91
$B(X)S_{\rm L}$	0.017	0.094	0.083	0.079

Table 6. Comparison of the Available Wetting Efficiency Correlations to the New Model (Group 4 Wetting Efficiency)

	$\langle e_{f_{ m c}} angle$	$STD_{\mathrm{e,fe}}$	$B(X)_{f_c}$	applicability to the data [%]
new model	5.65	5.35	0.00	100.00
Alicilar et al.14	26.14	8.20	0.56	13.88
Burghardt et al.16	13.43	8.17	0.27	81.59
El-Hisnawi et al.6	6.50	6.16	-0.10	100.00
González-Mendizibal et al. ³⁹	17.32	7.28	0.41	25.50
Herskowitz ³⁶	10.68	9.22	-0.30	100.00
Herskowitz and Smith ⁷	11.33	9.51	-0.33	100.00
Larachi et al. ⁴⁰	8.56	7.94	-0.10	100.00
Mills and Duduković ³	10.78	9.21	-0.32	100.00
Ring and Missen ¹³	10.97	7.28	0.21	58.07

liquid saturation and wetting efficiency, also 20% of the measured dimensionless pressure drops within the optimization database are less than one.

Besides the mean relative error, also other measures are illustrative when the model performance is evaluated. The sum of all errors is used to examine if the model is biased:

$$B(X) = \frac{1}{N} \sum_{1}^{N} (X_{\text{expt},i} - X_{\text{calcd},i})$$
 (15)

For an unbiased model, B(X) should be close to zero.

The standard deviation of the relative error around the mean relative error, STD_e, can be used to compare the ability of the models to describe correctly the trend of the modeled property.

$$STD_{e} = 100 \sqrt{\frac{1}{N-1} \sum_{i=1}^{N} \left(\left| \frac{X_{\text{expt},i} - X_{\text{calcd},i}}{1 + X_{\text{expt},i}} \right| - \langle e_{X} \rangle \right)^{2}}$$
 (16)

The above statistical numbers are used to evaluate the goodness of the hydrodynamic models. The same measures are also used for literature model evaluation.

The search for the optimum wetting model was started by testing wetting efficiency models involving only a onedimensional group in eq 13. The four models that produced the best fit against the experiments were then selected for improvement by adding a second dimensionless group to the model. The same procedure was then repeated in the attempt to improve the four best wetting efficiency models having two dimensionless groups and so on. In principle, this analysis could be carried out also in the opposite way: First include all the dimensionless groups into the model and simultaneously fit all the parameters. Then by looking at the confidence intervals and cross-correlations between the parameters, remaining dimensionless groups could be discarded from the model one by one. However, optimizing a large set of parameters to scattered data is extremely difficult, and it is almost inevitable that the optimization algorithm would end up in a local minimum. Starting with a small number of parameters and testing all viable combinations is a more robust method.

6. Results and Discussions

Table 2 presents the results for the best hydrodynamic models, with one to four dimensionless groups included into the wetting efficiency model. The most significant improvement can be seen between wetting efficiency models with one and two dimensionless groups, after which the improvement is less notable. The qualitative behavior of the model and its extrapolative properties outside the majority of the experimental points are, however, influenced by the augmentation of dimensionless groups to the wetting efficiency model. This will be considered in more detail in the following section.

6.1. Characteristics of the Wetting Efficiency Model. The tested wetting efficiency models are rated, besides looking at the prediction accuracy at the data points, according to their capability to reproduce the known trends in a sensitivity analysis. This is of utmost importance since most data points in practically all chemical engineering systems are obtained in moderate temperatures and pressures using small-scale laboratory equipment, whereas these models should be extendable to large-scale, high-pressure, and high-temperature applications.

Figure 3. Parity plot between the model predictions and the experimental points obtained in a (○) Levec-prewetted bed and the experimental points obtained in a (●) Kan-prewetted (or equivalent) bed.

The effect of various operation parameters on wetting can be evaluated by expanding the dimensionless groups and collecting the exponents for each physical variable separately. This has been done in Table 3. In addition, the sensitivity of the predicted wetting efficiency to the operation parameters is presented in Table 4. The optimization database includes experimental points for the pressure drop, liquid holdup, and wetting efficiency. The wetting efficiency model with four dimensionless groups has been used to estimate the wetting efficiency. The sensitivity is estimated as a percentage change in the wetting efficiency as the value of a parameter is changed by a value that is equal to one tenth of the total range of that parameter in the optimization database. The reference value, $f_e = 0.75$, is calculated from the median values of the operation parameters, which are presented in Table 4. The temperature and pressure are not directly included into the wetting efficiency model, but they have an effect through changes in the phase physical properties and also through vapor-liquid equilibrium.

Although based on the results presented in Table 2, the inclusion of more than two-dimensional groups does not seem to improve the model, examination of Table 3 suggests otherwise. The wetting efficiency model does not describe all the known trends of wetting efficiency properly, until the inclusion of the fourth dimensionless group. This may prove significant once the model is used out of the operation range used in the model development.

By considering the characteristics of the model its consistency with the experiments can be compared:

Liquid Phase Properties. Among the liquid phase properties only velocity has been studied. The model is consistent with majority of the available research, predicting a strong positive influence of liquid velocity on wetting efficiency. The model also predicts a significant decreasing influence of increasing liquid viscosity on wetting efficiency.

Gas Phase Properties. It is interesting to notice that only models with three or more dimensional groups include the effect of gas phase properties. Only the model with four dimensionless groups show the contradictory effect of the gas velocity: increase in gas velocity decreases wetting efficiency, but at the same time pressure drop increases, which in turn has a positive effect on wetting efficiency through increased gas density. This observation could explain the inconsistent conclusion made from

the experimental results. The effect of gas velocity is small. Gas density has a stronger effect, especially at low densities.

Gas-liquid Surface Tension. Only El-Hisnawi et al.⁶ have reported any conclusions concerning the effect of gas-liquid surface tension to the wetting efficiency. They found surface tension to have a positive effect on wetting efficiency, which is consistent with the predictions of the present model.

Bed Properties. The model predicts an increase in wetting efficiency with decreasing particle size or bed porosity. Both are consistent with the experiments and also with theoretical considerations.

6.2. Performance of the Final Two-Phase Interaction Model. In this section the ability of the model to predict pressure drop, liquid holdup, and wetting efficiency is compared to the other existing models. The hydrodynamic model having four dimensionless parameters included into the wetting efficiency model is used in all comparisons.

In Table 5 the model performance is compared to the two-phase interaction models of Attou et al. 54 and Tung and Dhir 55 and to the permeability model of Saéz and Carbonell. 56 The permeability model has been found to perform well in pressure drop and liquid saturation predictions, 57,58 which is confirmed here. The robustness of the permeability model, however, is slightly worse than the robustness of the other models, including the new model. Using *fsolve* algorithm provided by Matlab, 59 with the same starting value of $\alpha = 0.5$ for all the experimental points, the permeability model did not converge for all the experimental points, whereas the other tested models did. From Table 5 we can see that the new model further improves the dimensionless pressure drop and liquid saturation predictions.

In Table 6 the results of the new wetting efficiency model is compared to the available literature wetting efficiency correlations. The statistical numbers are calculated on the basis of all experimental points, including those that were excluded from the wetting efficiency model parameter optimization due to unknown porosities. The correlation of Al-Dahhan and Duduković¹⁵ is not included to the comparison, since only 41 wetting efficiency data points (about 11% of all data) included information about pressure drop, which was required in their model. Of these 41 data points, 37 were their own data which was also used to fit the parameters of their model. The rightmost column shows the percentage of the data that falls into the limiting

operation parameters of the model. The correlations of Alicilar et al., ¹⁴ Burghardt et al., ¹⁶ and González-Mandizabal et al. ³⁹ can be used only for the limited number of experimental points. Therefore, the values for STD_e and B(X) are not as reliable for these cases. Table 6 shows that the new model improves the wetting efficiency prediction significantly when compared to the other tested models.

Figure 2 presents the parity plot between the experiments and the modeled wetting efficiencies. The black marks are the experimental points that have been used in the model optimization. The filled gray marks represent the experiments that were excluded from the optimization, due to unknown porosity. The model predicts the trend of the data well for most of the data points. The experimental points of Alicilar et al. Have an exception. They obtained the wetting efficiency values from tracer data, but they used the less used theory of Schwartz et al., How instead of the diffusivity ratios, which might explain the distinctly different trend in comparison to the rest of the data.

In Figure 3 the parity between the model and the Levecprewetted bed database, as well, the parity between the model and the wetting efficiency database are shown together. The differences between the two prewetting methods are consistent with the observations of van Houwelingen.²³ Generally the measured wetting efficiencies differ from each other with lower wetting efficiency values, but as the wetting efficiency increases the differences between the prewetting methods diminishes.

7. Conclusions

An improved hydrodynamic model is presented for tricklebed reactors. The model is based on the hydrodynamic model presented in our earlier work, but modified to take into account partial wetting of the catalyst. In addition, the performance of the model with low liquid velocities, in industrially relevant circumstances and in more complicated, two and threedimensional situations, was discussed.

Contrary to most published work, comprehensive tests varying the number of dimensionless groups and the dimensionless groups themselves were carried out in the process of the model development. In addition, the wetting efficiency model is not evaluated solely on the wetting efficiency data, but also on its suitability to predict the overall hydrodynamic behavior. Finally its capability to predict correct trends from common experimental observations was considered.

The new hydrodynamic model was also compared to other literature models on the basis of pressure drop, liquid holdup, and wetting efficiency predictions. It was concluded that the new model improved predictions in all areas. In addition, the model is creditably robust to use and convertible to various applications. The model can be used equally well as a tool for design and for modeling of large scale industrial reactors as well as an analysis tool in complicated three-dimensional situations.

Acknowledgment

The authors gratefully acknowledge Tekes for financially supporting the research.

Supporting Information Available: Details of the operation range used in the model development and a more extensive comparison between the hydrodynamic models during the course of model development. This information is available free of charge via the Internet at http://pubs.acs.org.

Appendix

Notation.

 a_t = packing external surface area per unit volume of reactor, m²/m³ A, B = optimized parameters in eq 12, dimensionless

B(X) = statistical number to test if the model is biased, eq 15, dimensionless

 C_i = optimized parameters in eq 13, dimensionless

Ca = capillary number, Ca = $U_L \mu_L / \sigma$, dimensionless

 $Ca^* = packed bed capillary number, <math>Ca = U_L \mu_L / \varepsilon \sigma$, dimensionless $d_p = particle diameter, m$

 E_{μ} , E_{ρ} = Ergun constants (180 and 1.8, respectively), dimensionless $E_{\mu,i}$, $E_{\rho,i}$ = phase specific Ergun constants for phase i (eqs 9 and 10, respectively), dimensionless

 $E\ddot{o}^* = \text{E\"otv\"{o}s}$ number, $E\ddot{o}^* = \rho_L g d_p^2 \varepsilon^2 / [\sigma (1 - \varepsilon)^2]$, dimensionless

 $\langle e_X \rangle$ = mean relative error as defined in eq 14, dimensionless

 $f_{\rm e}$ = wetting efficiency, dimensionless

 $f_{\tau} = \text{friction factor}, f_{\tau} = E_{\rho}/(6T_0^3), \text{ dimensionless}$

 F_{ij} = interaction force between phases i and j, N/m³

 $F_{\text{int},i}$ = total force exerted on phase i, N/m³

 Fr_i = Froude number of phase i, $Fr_i = U_i / \sqrt{g} d_p$, dimensionless

 $g = \text{gravitational acceleration constant, m/s}^2$

 $G_{\rm m} = {\rm superficial \ gas \ mass \ flow \ rate, \ kg/(m^2s)}$

Ga_L = liquid Galileo number, $Ga_L = \rho_L^2 g d_p^3 / \mu_L^2$, dimensionless Ga_i* = modified Galileo number of phase i, Ga_i* = $\rho_i^2 g d_p^3 \varepsilon^3 / [\mu_i^2 (1 - \varepsilon)^3]$, dimensionless

Ka = Kapitza number, Ka = $\sigma^3 \rho_L / (\mu_L^4 g)$, dimensionless

 $L_{\rm m}$ = liquid mass flow rate, kg/(m²s)

n = number of dimensionless groups in the wetting efficiency model, eq 13, dimensionless

 $Oh_L = liquid Ohnesorge number, Oh_L = \mu_L^2 / \sqrt{\sigma d_p \rho_L}$, dimensionless p = absolute pressure, Pa

 $\Delta P/\Delta L = \text{pressure drop, Pa/m}$

Re_L = liquid Reynolds number, Re_L = $\rho_L d_p U_L / \mu_L$, dimensionless Re_i* = modified Reynolds number for phase *i*, Re_i* = $\rho_i d_p U_i / (\mu_i (1 - \varepsilon))$, dimensionless

 $S_{\rm L} = {\rm liquid\ saturation},\ V_{\rm L}/\varepsilon V_{\rm r},\ {\rm dimensionless}$

STD = standard deviation as defined in eq 16, dimensionless

 $St_i = Stokes$ number of phase i, $St_i = \mu_i U_i / (\varepsilon \rho_i g d_p^2)$, dimensionless

 $T_0 = \text{empty bed tortuosity}, T_0 = \sqrt{72/E_{\mu}}, \text{dimensionless}$

 T_i = phase specific tortuosity of phase i, eqs 11 and 12, dimensionless

 U_i = superficial velocity of phase i, m/s

 u_i = interstitial velocity of phase i, m/s

 $u_{\rm r} = {\rm gas-liquid\ slip\ velocity,\ eq\ 7,\ m/s}$

 $V_{\rm r}$ = volume of the reactor, m³

We_L = liquid Weber number, We_L = $U_L^2 d_p \rho_L / (\epsilon^2 \sigma)$, dimensionless *Greek Symbols*

 $\alpha = \text{gas saturation}, V_G/\varepsilon V_r, \text{dimensionless}$

 ε = void fraction of the packed bed, dimensionless

 θ_i = volume fraction of phase i, V_i/V_r , dimensionless

 $\theta_{L,s}$ = static liquid holdup, $V_{L,s}/V_r$, dimensionless

 μ_i = viscosity of phase i, [Pa·s]

 $\rho_i = \text{density of phase } i, \text{ kg/m}^3$

 σ = surface tension, N/m

 $\chi = Lochart-Martinelli$ parameter

 $\chi = \sqrt{(\Delta P/\Delta L)_G/(\Delta P/\Delta L)_L}$, dimensionless

 $\psi_{\Delta p}$ dimensionless pressure drop, $\psi_{\Delta p} = (\Delta P/\Delta L)/\rho_{\rm L} g$

 $\Psi_{\rm L}$ liquid phase body force, $\Psi_{\rm L} = 1 - (\Delta P/\Delta L)/g\rho_{\rm L}$ Subscripts

G = gas phase

L = liquid phase

LF = liquid full conditions

TP = two phase conditions

Literature Cited

- (1) Alopaeus, V.; Hynynen, K.; Aittamaa, J.; Manninen, M. Modeling of Gas-Liquid Packed-Bed Reactor with Momentum Equations and Local Interactions Closures. *Ind. Eng. Chem. Res.* **2006**, *45*, 8189.
- (2) Al-Dahhan, M. H.; Duduković, M. P. Catalyst bed dilution for improving catalyst wetting in laboratory trickle-bed reactors. *AIChE J.* **1996**, 42, 2594.
- (3) Mills, P. L.; Duduković, M. P. Evaluating of liquid-solid contacting in trickle-bed reactors by tracer methods. *AIChE J.* **1981**, *27*, 893–904; (erratum) *AIChE J.* **1982**, *28*, 526.
- (4) Colombo, A. J.; Baldi, G.; Sicardi, S. Solid-liquid contacting effectiveness in trickle bed reactors. *Chem. Eng. Sci.* **1976**, *31*, 1101.
- (5) Specchia, V.; Baldi, G.; Gianetti, A. Solid-liquid mass transfer in concurrent two-phase flow through packed beds. *Ind. Eng. Chem. Process Des. Dev.* **1978**, *17*, 362.
- (6) El-Hisnawi, A. A.; Duduković, M. P.; Mills, P. L. Trickle-bed reactors: Dynamic tracer tests, reaction studies, and modeling reactor performance. *ACS Symp. Ser.* **1982**, *196*, 421.
- (7) Herskowitz, M.; Smith, J. M. Trickle-bed reactors: A review. AIChE J. 1983, 29, 1.
- (8) Ruecker, C. M.; Agkerman, A. Determination of wetting efficiencies for a trickle-bed reactor at high temperatures and pressure. *Ind. Eng. Chem. Res.* 1987, 26, 164.
- (9) Lazzaroni, C. L.; Keselman, H. R.; Figoli, N. S. Colorimetric evaluation of the efficiency of liquid-solid contacting in trickle flow. *Ind. Eng. Chem. Res.* **1988**, *27*, 1132.
- (10) Ring, Z. E.; Missen, R. W. Trickle-bed reactors: an experimental study of partial wetting efficiency. *AIChE J.* **1989**, *35*, 1821.
- (11) Funk, G. A.; Harold, M. P.; Ng, K. M. A novel model for reaction in trickle beds with flow maldistribution. *Ind. Eng. Chem. Res.* **1990**, 29, 738
- (12) Lakota, A.; Levec, J. Solid-liquid mass transfer in packed-beds with cocurrent downward two-phase flow. *AIChE J.* **1990**, *36*, 1444.
- (13) Ring, Z. E.; Missen, R. W. Trickle-bed reactors: Tracer study of liquid holdup and wetting efficiency at high temperature and pressure. *Can. J. Chem. Eng.* **1991**, *69*, 1016.
- (14) Alicilar, A.; Bıçer, A.; Murathan, A. The relation between wetting efficiency and liquid holdup in packed columns. *Chem. Eng. Commun.* **1994**, *128*, 95.
- (15) Al-Dahhan, M. H.; Duduković, M. P. Catalyst wetting efficiency in trickle-bed reactors at high pressure. *Chem. Eng. Sci.* 1995, 50, 2377.
- (16) Burghardt, A.; Bartelmus, G.; Jaroszynski, M.; Kolodziej, A. Hydrodynamics and mass transfer in a three-phase fixed-bed reactor with cocurrent gas-liquid downflow. *Chem. Eng. J.* **1995**, *58*, 83.
- (17) Llano, J. J.; Rosal, R.; Sastre, H.; Díez, F. V. Determination of wetting efficiency in trickle-bed reactors by a reaction method. *Ind. Eng. Chem. Res.* **1997**, *36*, 2616.
- (18) Pironti, F.; Mizrahi, D.; Acosta, A.; González-Mendizabal, D. Liquid-solid wetting factor in trickle-bed reactors: its determination by a physical method. *Chem. Eng. Sci.* **1999**, *54*, 3793.
- (19) Sederman, A. J.; Gladden, L. F. Magnetic resonance imaging as a quantitative probe of gas-liquid distribution and wetting efficiency in tricklebed reactors. *Chem. Eng. Sci.* **2001**, *56*, 2615.
- (20) Luciani, Y.; González-Mendizabal, D.; Pironti, F. Trickle bed wetting factors from pressure drop and liquid holdup measurements. *Chem. Eng. Commun.* **2002**, *189*, 1653.
- (21) Gladden, L. F.; Lim, M. H. M.; Mantle, M. D.; Sederman, A. J.; Stitt, E. H. MRI visualisation of two-phase flow in structured supports and trickle-bed reactors. *Catal. Today* **2003**, *203*, 79–80.
- (22) Kundu, A.; Nigam, K. D. P.; Verma, R. P. Catalyst wetting characteristics in trickle-bed reactors. *AIChE J.* **2003**, *49*, 2253.
- (23) van Houwelingen, A. J. The Morphology of Solid-Liquid Contacting Efficiency in Trickle-Flow. M.Sc. Thesis. University of Pretoria, Pretoria, South-Africa, 2006.
- (24) van Houwelingen, A. J.; Sandrock, C.; Nicol, W. Particle wetting distribution in trickle-bed reactors. *AIChE J.* **2006**, *52*, 3532.
- (25) Baussaron, L.; Julcour-Lebigue, C.; Wilhelm, A.-M.; Boyer, C.; Delmas, H. Partial Wetting in Trickle Bed Reactors: Measurement Techniques and Global Wetting Efficiency. *Ind. Eng. Chem. Res.* **2007**, *46*, 8397.
- (26) Jiang, Y.; Mohan, R. K.; Al-Dahhan, M. H.; Duduković, M. P. CFD modeling of multiphase flow distribution in catalytic packed bed reactors: scale down issues. *Catal. Today* **2001**, *66*, 209.
- (27) Gunjal, P. R.; Kashid, M. N.; Ranade, V. V.; Chaudhari, R. V. Hydrodynamics of trickle-bed reactors: experiments and CFD modeling. *Ind. Eng. Chem. Res.* **2005**, *44*, 6278.

- (28) Iliuta, I.; Larachi, F. The generalized slit model: Pressure gradient, liquid holdup & wetting efficiency in gas-liquid trickle flow. *Chem. Eng. Sci.* **1999**, *54*, 5039.
- (29) Iliuta, I.; Larachi, F.; Al-Dahhan, M. H. Double-slit model for partially wetted trickle flow hydrodynamics. *AIChE J.* **2000**, *46*, 597.
- (30) Iliuta, I.; Larachi, F.; Al-Dahhan, M. H. Multiple-zone model for partially wetted trickle flow hydrodynamics. *Chem. Eng. Res. Des.* **2000**, 78, 982
- (31) Korsten, H.; Hoffman, U. Three-phase reactor model for hydrotreating in pilot trickle-bed reactors. *AIChE J.* **1996**, *42*, 1350.
- (32) Al-Dahhan, M. H.; Duduković, M. P. Catalyst bed dilution for improving catalyst wetting in laboratory trickle-bed reactors. *AIChE J.* **1996**, 42, 2594.
- (33) Ramachandran, P. A.; Smith, J. M. Effectiveness factors in tricklebed reactors. *AIChE J.* **1979**, *25*, 538.
- (34) Sakorwimon, W.; Sylvester, N. D. Effectiveness factors for partially wetted catalysts in trickle-bed reactors. *Ind. Eng. Chem. Process Des. Dev.* **1982**, *21*, 16.
- (35) McManus, R. L.; Funk, G. A.; Harold, M. P.; Ng, M. N. Experimental study of reaction in trickle-bed reaction with liquid maldistribution. *Ind. Eng. Chem. Res.* **1993**, *32*, 570.
- (36) Herskowitz, M. Wetting efficiency in trickle-bed reactors: its effect on the reactor performance. *Chem. Eng. J.* **1981**, 22, 167.
- (37) Kan, K. M.; Greenfield, P. F. Multiple hydrodynamic states in cocurrent two-phase downflow through packed beds. *Ind. Eng. Chem. Process Des. Dev.* **1978**, *17*, 482.
- (38) Herskowitz, M.; Carbonell, R. G.; Smith, J. M. Effectiveness factors and mass transfer in trickle-bed reactors. *AIChE J.* **1979**, *25*, 272.
- (39) González-Mendizabal, D.; Aquilera, M. E.; Pironti, F. Solid-liquid mass transfer and wetting factors in trickle bed reactors: effect of the type of solid phase and the presence of chemical reaction. *Chem. Eng. Commun.* **1998**, *169*, 37.
- (40) Larachi, F.; Belfares, L.; Grandjean, B. P. A. Prediction of liquid—solid wetting efficiency in trickle flow reactors. *Int. Commun. Heat Mass Transfer* **2001**, 28, 595.
- (41) Lappalainen, K.; Manninen, M.; Alopaeus, V.; Aittamaa, J.; Dodds, J. An analytical model for capillary pressure—saturation relation for gasliquid system in a packed-bed of spherical particles. *Transp. Porous Media* 2008, in press.
- (42) Karkare, M. V.; Fort, T. Water Movement in "unsaturated" porous media due to pore size and surface tension induced capillary pressure gradients. *Langmuir* **1993**, *9*, 2398.
- (43) Iliuta, I.; Larachi, F. Modeling the hydrodynamics of gas-liquid packed beds via slit models: a review. *Int. J. Chem. Reactor Eng.* **2005**, *3*,
- (44) Holub, R. A. Hydrodynamics of Trickle Bed Reactors. D.Sc. Thesis. Washington University, St. Louis, MO, 1990.
- (45) Al-Dahhan, M. H.; Dudukovic, M. P. Pressure drop and liquid holdup in high pressure trickle-bed reactors. *Chem. Eng. Sci.* **1994**, *49*, 5681.
- (46) Iliuta, İ.; Thyrion, F. C.; Muntean, O. Hydrodynamic characteristics of two-phase flow through fixed beds: air/newtonian and non-newtonian liquids. *Chem. Eng. Sci.* **1996**, *51*, 4987.
- (47) Iliuta, I.; Thyrion, F. C. Flow regimes, liquid holdups and two-phase pressure drop for two-phase cocurrent downflow and upflow through packed beds: air/Newtonian and non-Newtonian liquid systems. *Chem. Eng. Sci.* **1997**, *52*, 4045.
- (48) Larachi, F.; Laurent, A.; Midoux, N.; Wild, G. Experimental study of a trickle-bed reactor operating at high pressure: two-phase pressure drop and liquid saturation. *Chem. Eng. Sci.* **1991**, *46*, 1233.
- (49) Specchia, V.; Baldi, G. Pressure drop and liquid holdup for two phase concurrent flow in packed beds. *Chem. Eng. Sci.* **1977**, *32*, 515.
- (50) Urseanu, M. I.; Boelhouwer, J. G.; Bosman, H. J. M.; Schoijen, J. C.; Kwant, G. Estimation of trickle-to-pulse flow regime transition and pressure drop in high-pressure trickle bed reactors with organic liquids. *Chem. Eng. J.* **2005**, *111*, 5.
- (51) Wammes, W. J. A.; Middelkamp, J.; Huisman, W. J.; DeBass, C. M.; Westerterp, K. R. Hydrodynamics in a Cocurrent Gas-Liquid Trickle Bed at Elevated Pressures. *AIChE J.* **1991**, *37*, 1849.
- (52) Rao, V. G.; Ananath, M. S.; Varma, Y. B. G. Hydrodynamics of two-phase cocurrent downflow through packed beds. *AIChE J.* **1983**, *29*, 467.
- (53) Levec, J.; Saez, A. E.; Carbonell, R. G. The hydrodynamics of trickling flow in packed beds. Part II: Experimental observations. *AIChE J.* **1986**, *32*, 369.
- (54) Attou, A.; Boyer, C.; Ferschneider, G. Modelling of the hydrodynamics of the cocurrent gas-liquid trickle flow through a trickle-bed reactor. *Chem. Eng. Sci.* **1999**, *54*, 785.
- (55) Tung, V. X.; Dhir, V. K. A hydrodynamic model for two-phase flow through porous media. *Int. J. Multiphase Flow* **1988**, *14*, 47.

- (56) Sáez, A. E.; Carbonell, R. G. Hydrodynamic parameters for gasliquid cocurrent flow in packed beds. *AIChE J.* **1985**, *31*, 52.
- (57) Carbonell, R. G. Multiphase flow models in packed beds. *Oil Gas Sci. Technol.* **2000**, *55*, 417.
- (58) Larachi, F.; Iliuta, I.; Al-Dahhan, M. A.; Duduković, M. P. Discriminating trickle-flow hydrodynamic models: some recommendations. *Ind. Eng. Chem. Res.* **2000**, *39*, 554.
 - (59) MATLAB, release 12.1; The Mathworks Inc: Natick, MA, 2001.

(60) Schwartz, J. G.; Weger, E.; Duduković, M. P. A new tracer method for determination of liquid-solid contacting efficiency in trickle-bed reactors. *AIChE J.* **1976**, 22, 894.

Received for review December 5, 2007 Revised manuscript received July 18, 2008 Accepted August 12, 2008

IE8003754