See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/231370596

Heat and Mass Transfer in Co-Current Gas-Liquid Packed Beds Analysis, Recommendations and New Correlations

ARTICLE in INDUSTRIAL & ENGINEERING CHEMISTRY RESI	EARCH · NOVEMBER 2002
Impact Factor: 2.59 · DOI: 10.1021/ie020416g	
CITATIONS	READS
31	156

4 AUTHORS, INCLUDING:

Faïçal Larachi Laval University

316 PUBLICATIONS 4,632 CITATIONS

SEE PROFILE

CORRELATIONS

Heat and Mass Transfer in Cocurrent Gas-Liquid Packed Beds. Analysis, Recommendations, and New Correlations

Faïçal Larachi,* Lamia Belfares, Ion Iliuta, and Bernard P. A. Grandjean

Department of Chemical Engineering & CERPIC, Laval University, Québec, Canada G1K 7P4

Meticulous inspection of the literature has unveiled the weakness of several empirical methods for predicting the macroscopic mass- and heat-transfer characteristics relevant to gas—liquid cocurrent downflow and upflow packed-bed reactors. In response, using a wide experimental database consisting of 5279 measurements for trickle beds (downflow) and 1974 measurements for packed bubble columns (upflow), a set of reliable correlations has been recommended for the prediction of the gas—liquid interfacial area ($a_{\rm gl}$), the volumetric liquid- ($k_{\rm l}a$) and gas-side ($k_{\rm g}a$) mass-transfer coefficients, the wall ($\eta_{\rm e}k_{\rm lw}$) and bed ($\eta_{\rm e}k_{\rm ls}$) liquid—solid mass-transfer coefficients, the wall heat-transfer coefficient ($h_{\rm p}$). Some of these correlations are from the literature, and others have been developed by combining artificial neural networks and dimensional analysis. The accuracy of the proposed correlations surpasses by far the performances of the available methods sometimes by up to a 10-fold reduction in scatter. Notwithstanding the substantial reduction in scatter, these correlations have been thoroughly tested for phenomenological consistency and have been shown to restore the expected trends documented in the database.

Introduction

Over the past 40 years, gas—liquid cocurrent contacting in catalytic packed-bed reactors, trickle beds, and packed bubble columns alike has achieved widespread acceptance in a great deal of industrial applications. ^{1,2} Though two such configurations, i.e., downflow for the former and upflow for the latter, are traditionally ubiquitous in the petroleum and petrochemical industries, they are effective for hosting other catalystmediated reactions such as those for the production of commodity and specialty chemicals, pharmaceuticals, pesticides, and herbicides, for waste treatment and bioscrubbing, and in biochemical and electrochemical processing. ^{3–10}

This contribution continues a series of papers devoted to the database building, correlations' development, and analyses of the macroscopic transport of momentum, heat, and mass in two-phase-flow packed beds. The endeavor is envisioned from the perspective of the inherited body of knowledge acquired over the past half a century in the realm of multiphase reactors. The long-term objective is to formulate more efficient design tools for the reliable estimation of the transport parameters validated over the broadest data repositories or, by default, to orient experiments in new uncovered domains where existing correlations fail to forecast or are simply nonexistent.

Despite considerable research, the knowledge about the mass and heat transfer in trickle beds and packed bubble columns is still not well standardized, and general correlations of mass- and heat-transfer parameters are still to be established. The mass-transfer parameters we are interested in here are the volumetric liquid- and gas-film mass-transfer coefficients, $k_{\rm l}a$ and $k_{\rm g}a$, the gas—liquid interfacial area, $a_{\rm gl}$, the liquid—(particle)solid mass-transfer coefficients, $\eta_{\rm e}k_{\rm ls}$, and the liquid—(column)wall mass-transfer coefficients, $\eta_{\rm e}k_{\rm lw}$. Furthermore, the heat-transfer coefficients that are considered are the bed effective radial thermal conductivity, $\lambda_{\rm e}$, the wall heat-transfer coefficient, $h_{\rm w}$, and the particle-to-fluid heat-transfer coefficient, $h_{\rm b}$.

The present work aims at providing researchers and engineers with very accurate correlations for the abovecited mass- and heat-transfer parameters in cocurrent packed-bed reactors. After a brief display of the heatand mass-transfer databases in the first section, the methodology used to develop the new correlations is quickly highlighted in the second section, which is followed by section three, where the most important correlations to predict mass- and heat-transfer parameters are confronted to the databases and statistically ranked at the merit. Such correlations either can come from the open literature or are developed herein using neural network computing. The last section deals with a discussion of the parametric trends of the best correlations in view of the behavior of the macroscopic transport parameters as reported in the laboratory from their experimental measurements.

Database Display

In view of its broad coverage of the literature, the present study brings together a vast majority of data

^{*} Corresponding author. E-mail: flarachi@gch.ulaval.ca. Tel: 1-418-656-3566. Fax: 1-418-656-5993.

đ
Ť
_
Ž
2
6
Ę
Ε
3
Downflow Mode
=
٩
Ŧ
_
÷
4
Č
ج
7
2
-
پ
Ě
5
ځ
5
9
ď
≥
٥
ع
Ξ
5.
٠,
Ë
5
Ξ
Έ
Ē
g Conditions for the Mass-Transfer Database in the
_
ğ
÷
Ŧ
-
2
ć
Ĭ
V.
5
2
٥
ŧ
Ξ
_ •
٩
Table 1
-
-

)					
category	properties	a _{gl} range	k _l a range	$k_{ m g}$ a range	$\eta_{ m e}$ k _{Is} range	$\eta_{ m ek_{lw}}$ range
operating	pressure (P; MPa)	0.1-5	0.1-3.1	0.1	0.1 - 3.5	0.1-9
conditions	temperature (1; \mathbf{N})	293-513 F 8 × 10-2-19 6	280-313 6 66 × 10-5-15	$z_{30} - z_{39}$	280 - 323	298-303 0.3-5
	superficial velocity ($v_{sl} \times 10^{-2}$; m/s)	$5.8 \times 10^{-2} - 12.0$	0.00×10^{-5}	$4.30 \times 10^{-2} - 1.02$	$6.645 - 10 \times 0.2$	0.2-3
	superficial velocity ($v_{sg} \times 10^2$; m/s)	0.84 - 450	0.15 - 450	0.38 - 200	0-246	0.1-47
	$v_{\rm Sg}/v_{\rm Sl}$	0.23 - 1454	0.064 - 6219	0.74 - 1819	0-3808	0 - 126.9
packing and bed	particle diameter $(d_p \times 10^3; m)$	1.16 - 34.7	0.541 - 20	0.541 - 22	0.45 - 12.7	5
properties	$\hat{ ext{bed porosity}}\left(\epsilon ight)$	0.243 - 0.94	0.356 - 0.89	0.273 - 0.93	0.31 - 0.63	0.4
	bed specific surface area (a _t ; m ⁻¹)	147 - 3805.5	243-6070	190.3 - 6070	275-8535	720-762
	sphericity factor (ϕ)	0.126 - 1	0.133-1	0.139-1	0.407 - 1	1
	material wettability ^a	+ and –	+ and –	+	+	+
	packed bed height (H; m)	0.1 - 3.26	0.042 - 1.4	0.127 - 0.92	0.02 - 2.4	0.8-1.3
	column diameter $(d_c \times 10^2; m)$	2.3-38	1.58 - 17.2	2.58 - 15.24	1.5 - 17.2	5-7
liquid properties	density $(\rho_1;^b \text{ kg/m}^3)$	805 - 1116	691 - 1170	900 - 1390	770 - 1150	1019-1137
	viscosity $(\mu_l^b \times 10^3; Pa \cdot s]$	0.68-66	0.63 - 25	1-9	0.55-14	0.9 - 9.3
	surface tension ($\sigma_{l^c} \times 10^3$; N/m)	10.6 - 77	10.6 - 75.6	26.7-77.7	25.5-73	53-61
	mass diffusivity ($D_l^d \times 10^{11}$; m ² /s)		4.76 - 979		8.5-329	37-76
gas properties	density $(\rho_{\rm g};^{\rm e} {\rm kg/m}^3)$	1.12-57.5	0.163 - 36.76	1.12-1.6	0.09 - 38.17	1.13 - 103.2
· · · · · · · · · · · · · · · · · · ·	viscosity $(\mu_g^{\mathrm{f}} \times 10^3; \mathrm{Pa·s}]$	$1.5 imes 10^{-2} - 2 imes 10^{-2}$	$0.8 imes 10^{-2} - 1.8 imes 10^{-2}$	$1.7 imes 10^{-2} - 1.8 imes 10^{-2}$	$0.93 imes 10^{-2} - 1.8 imes 10^{-2}$	$1.7 imes 10^{-2} {-} 1.9 imes 10^{-2}$
	mass diffusivity ($D_g^g \times 10^6$; m ² /s)			6.11-16		
$a_{gl} \ [m^2/m^3] = 23.4 - 10746$	$1-10746$ $k_1 a [s^{-1}] = 4.245 \times 10^{-4} - 7$	$^{-4}$ -7 kga [s ⁻¹] = 8.8 × 10 ⁻³ -6.94		$\eta_e k_{ls} \; [m \; s^{-1}] = 4.26 \times 10^{-7} - 5.9 \times 10^{-4}$		$\eta_{ m ekl_W}[{ m m~s^{-1}}] = 4.5 imes 10^{-8} - 1.9 imes 10^{-4}$

liquids: H₂O, H₂O + C₆H₆, H₂O + NaOH [0.1–2 N], H₂O + Na₂SO₃ [0.8 M], H₂O + Na₂SO₄ [1 M], H₂O + Na₂SO₄ [0.5 M] + Co²⁺, H₂O + Na₂SO₄ [0.8 M] + CoSO₄ [5 × 10⁻⁴ M], H₂O + Na₂SO₄ [0.5 M] + CoSO₄ [0.5 M] + CoSO₄ [0.8 M], H₂O + DEA [1.5 – 2 M], H₂O + DEA [1.5 – 2 M], H₂O + DEA [1.5 M] + ETG [20–40%], H₂O + 40% CaCl₂, H₂O + naphthalene, H₂O + CHA [0.227–1.177 M] + toluene + 10% IPA, H₂O + ETOH + MEA [0.392 M], H₂O + ETOH + DEA [0.045–1.88 M], ETG + MEA, ETOH + MEA [0.2-0.7 M], ETOH + DEA [0.6-0.8 M], IPA + toluene + CHA [0.1-0.7 M], toluene + 10% IPA + DIPA, p.xylene + 10% i-PrOH + CHA, n-C₄H₉OH + MEA, cumene, H₂O + 0.1% CMC, H₂O + 1.0% CMC, H₂O + 1.0% CMC, H₂O saturated with O₂ gases: He, H₂, air, air +CO₂, air + SO₂, air + O₂, humidified air, N₂ + CO₂, N₂ + O₂, CO₂

packing material: glass, ceramic, porous alumina, carbon, stainless steel, PE, PP, PVC, CuO-ZnO catalyst, benzoic acid, naphthalene packing shape: spheres, cylinders, extrudates, Raschig and Pall rings, Intalox, Berl saddles

 $^a+$ for wettable and $^-$ for nonwettable. b Common liquids; 160 mixtures (the Grunberg and Nissan method¹⁵⁸). c The Macleod and Sugden method; 158 International Critical Tables. 159 d The Wilke and Chang method; 158 e Ideal gas law (\le 0.1 MPa), if \ge 0.1 MPa, 157 f Pure gases; 157 mixed gases (the Wilke method; 158). g The Takahashi method; 158

Table 2. Intervals of Operating Conditions for the Mass-Transfer Database in the Upflow Mode

category	properties	$a_{ m gl}$ range	$k_{ m l}a$ range	$\eta_{ m e} k_{ m ls}$ range	$\eta_{ m e} k_{ m lw}$ range
operating	pressure (P; MPa)	0.1-6.4	0.1-1.38	0.1	0
conditions	temperature (T; K)	293-298	293-433	298-303	298
	superficial velocity ($v_{\rm sl} \times 10^2$; m/s)	$1 imes 10^{-2} - 11.2$	$4.7 imes 10^{-2} - 6$	$4.5 imes 10^{-2} - 25.4$	1-8
	superficial velocity ($v_{\rm sg} \times 10^2$; m/s)	0.5 - 196.5	0.175 - 221	0.125 - 110	7 - 45
	$V_{ m sg}/V_{ m sl}$	0.266 - 1912	0.085 - 2103	$7 \times 10^{-3} - 394$	0.98 - 44.4
packing and bed	particle diameter ($d_p \times 10^3$; m)	1.16 - 34.7	0.5 - 6	0.5 - 10	1
properties	bed porosity (ϵ)	0.34 - 0.925	0.34 - 0.463	0.33 - 0.46	0.4
	bed specific surface area (a_t ; m ⁻¹)	297-7634	590-7634	366-6240	1162
	sphericity factor (ϕ)	0.187 - 1	0.87 - 1	0.87 - 1	1
	material wettability ^a	+	+	+	+
	packed bed height (H; m)	0.35 - 2	0.1 - 2	0.01 - 1.54	0.56
	column diameter ($d_c \times 10^2$; m)	4.5 - 15.6	2.5 - 9.4	2.6 - 12.74	2.5
liquid properties	density $(\rho_l; b \text{ kg/m}^3)$	1000-1113	813-1192	1000-1021	1006
	viscosity ($\mu_1^b \times 10^3$; Pa·s]	0.9 - 18	0.9 - 23.5	0.9 - 1	1
	surface tension ($\sigma_l^c \times 10^3$; N/m)	40 - 75	13-72	55-72	54
	mass diffusivity ($D_1^d \times 10^{11}$; m ² /s)		11.6-26	70-94	70
gas properties	density (ρ_g ; e kg/m ³)	1.21 - 72.1	0.22 - 17.82	1.15 - 1.22	1.14
	viscosity ($\mu_g^f \times 10^3$; Pa·s] mass diffusivity ($D_g^g \times 10^6$; m²/s)	$1.7 \times 10^{-2} - 1.8 \times 10^{-2}$	$1.1 \times 10^{-2} - 2.06 \times 10^{-2}$	$1.6 \times 10^{-2} - 1.75 \times 10^{-2}$	1.7×10^{-2}

 $a_{\rm gl} [m^2/m^3] = 44 - 1970$ $k_1 a [s^{-1}] = 2.9 \times 10^{-3} - 2.73$ $\eta_{\rm e}k_{\rm ls}~{
m [m~s^{-1}]} = 5.33 \times 10^{-6} - 2.35 \times 10^{-4}$ $\eta_{\rm e} k_{
m lw} \, [{
m m \ s^{-1}}] = 1.9 imes 10^{-5} - 7.9 imes 10^{-5}$

liquids: H_2O , H_2O + NaOH [0.1-2~N], H_2O + Na $_2SO_3$ [0.4~M], H_2O + Na $_2SO_4$ [0.8~M], H_2O + Na $_2SO_4$ [0.4~M] + Co^{2+} , H_2O + Na $_2SO_4$ [0.8~M] + CoSO $_4$ $[5 \times 10^{-4}~M]$, H_2O + NaOH [0.5-2~N] + Na $_2SO_4$, H_2O + Na $_2H_4$ [0.04~M] + Na $_2SO_4$ [0.8~M] + CoSO $_4$ $[5 \times 10^{-4}~M]$, H_2O + DEA [1.5-2~M], H_2O + DEA [1.5~M] + ETG [40-68%], H_2O + ETG [40-68%], H_2O + 1% CMC, cyclododecatriene, H_2O + glycerine (30-60%), H_2O saturated with O_2 gases: H_2 , air, air + CO_2 , air + O_2 , N_2 + CO_2 , N_2 + O_2 , CO_2

packing shape: spheres, cylinders, cylindrical screen, plastic tri-Packs

packing material: glass, ceramic, stainless steel, CuO-ZnO catalyst, benzoic acid, naphthalene, unglazed ceramic, porous alumina

published over the past 40 years on the topic of heat and mass transfer in cocurrent downflow and cocurrent upflow packed-bed reactors.

Mass Transfer. (a) Trickle Bed (Cocurrent Downflow). A comprehensive database of over 4000 experimental measurements is first built and then used to develop the new mass-transfer correlations. It is a compilation of data from 65 references relevant to studies on gas-liquid mass transfer and from 28 sources dealing with liquid-solid mass-transfer coefficient measurements. The mass-transfer database corresponds to a summation of 902 volumetric liquid-film $(\bar{k}_1 a)$, $^{10-40}$ 498 volumetric gas-film mass-transfer coefficients $(k_g a)$, $^{10,17,20,22,41-45}$ 1484 gas-liquid interfacial areas (a_{gl}) , $^{10,13,20,21,24,26-30,33,41,46-66}$ 899 liquid-solid masstransfer coefficients $(\eta_e k_{ls})$, $^{16,17,23,35,67-89}$ and 234 liquid wall mass-transfer coefficients ($\eta_e k_{lw}$). $^{90-96}$ Table 1 offers a synthetic summary of these databases. The constructed repository is elaborate and offers an extensive coverage of the trickle-bed operation: (i) more than 80 packings differing in size and shape and 35 column diameters; (ii) atmospheric and high-pressure conditions; (iii) coalescing, noncoalescing, Newtonian, powerlaw pseudoplastic aqueous and organic, pure, and mixed liquids; (iv) partially $(a_{\rm gl} < a_{\rm t}, \, \eta_{\rm e} < 1)$ and fully wetted beds $(a_{\rm gl} \geq a_{\rm t}, \, \eta_{\rm e} = 1)$; (v) various low and high interaction regimes: trickle, pulse, bubble, and dispersed bubble flows and foaming and foaming-pulsing flows.

(b) Packed Bubble Column (Cocurrent Upflow). In comparison with trickle beds, studies on packed bubble columns are less numerous. The thus-constructed mass-transfer database consists of only 1191 measurements for the various parameters (Table 2): 9 sources report liquid-solid mass-transfer coefficients and 15 others are relevant to volumetric liquid-side mass-transfer coefficients and gas-liquid interfacial areas. No work is reported about volumetric gas-side

mass-transfer coefficients. The database corresponds to the summation of 499 data on $a_{\rm gl}$, $^{25,97-103}$ 439 data on $k_{\rm l}a$, $^{17,97,98,100,101,104-110}$ 230 on $\eta_{\rm e}k_{\rm ls}$, $^{17,67,87,89,111-116}$ and 23 on $\eta_{\rm e}k_{\rm lw}$. 117 It encompasses 27 different packings and 12 column diameters. The explored conditions cover the bubble and dispersed bubble-flow regimes, as well as the pulse-flow and the spray-flow regimes.

Heat Transfer. (a) Trickle Bed. There are three key heat-transfer characteristics that have been culled from 17 references: the effective radial thermal conductivity, $\lambda_{\rm e}$ (376 data^{118–127}), the wall heat-transfer coefficient, $h_{\rm w}$ (507 data^{33,119,124–126,128,129}), and the particle-to-fluid heat-transfer coefficient, $h_{\rm p}$ (379 data^{70,130-132}). The 1262 heat-transfer measurements are obtained for 12 packings and 9 column diameters using aqueous and organic liquids in both the low and high interaction regimes (Table 3).

(b) Packed Bubble Column. Unlike trickle beds, studies on the heat transfer in packed bubble columns are scantier. Because of higher liquid holdups, packed bubble columns offer better thermal controllability. Few studies are realized using the same vessel in upward and downward modes so that heat-transfer performances are sometimes compared directly. 119,125 The two characteristics that have been reported in the literature are the effective radial thermal conductivity (295 data^{119,125,133-137}) and the wall heat-transfer coefficient (488 data^{109,119,125,133,136}). The data collected concerns seven different packings, four column diameters, and aqueous, organic, coalescent, and foaming liquids (see Table 4 for the other operating conditions). Up until now, no work has been published on the particle-to-fluid heat-transfer coefficient (h_p).

Method for Deriving the Mass- and **Heat-Transfer Neural Network Correlations**

The method surrounding the application of artificial neural network (ANN) computing and the identification

 $[^]a$ + for wettable and − for nonwettable. b Common liquids; 160 mixtures (the Grunberg and Nissan method! 158). c The Macleod and Sugden method; 158 International Critical Tables. 159 d The Wilke and Chang method. 158 e Ideal gas law (≤0.1 MPa), if ≥ 0.1 MPa. 157 f Pure gases; 157 mixed gases (the Wilke method¹⁵⁸). ^g The Takahashi method. ¹⁵⁸

Table 3. Intervals of Operating Conditions for the Heat-Transfer Database in the Downflow Mode

category	properties	$h_{ m w}$ range	$h_{\rm p}$ range	$\lambda_{ m e}$ range
operating	pressure (P; MPa)	0.1	0.1	0.1
conditions	mean temperature in the bed (K)	287-373	287-298	301-338
	superficial velocity ($v_{\rm sl} \times 10^2$; m/s)	$6.21 imes 10^{-2} - 13.5$	0.2 - 2.2	$6 imes 10^{-2} - 5.2$
	superficial velocity ($v_{\rm sg} \times 10^2$; m/s)	$5.23 imes 10^{-2} - 154$	0.1 - 68.11	$5.23 imes 10^{-2} - 132$
	$V_{\rm sg}/V_{\rm sl}$	0.011 - 778	0.09 - 193	0.0117 - 564.86
packing and bed	particle diameter (d_p or $d_p' \times 10^3$; m)	1.77 - 6.6	1.2 - 6	2.2 - 12.9
properties	bed porosity (ϵ)	0.375 - 0.446	0.38 - 0.59	0.375 - 0.623
• •	bed specific surface area (a_t ; m ⁻¹)	528-2310	650 - 2045	279-1663
	sphericity factor (ϕ)	0.818 - 1	0.59 - 1	0.472 - 1
	material wettability ^a	+	+	+
	column diameter ($d_c \times 10^2$; m)	5-10	10-30	5.7 - 60
	thermal conductivity (λ_s ; W/m·K)	0.225 - 1.38	1.38	0.225 - 28
liquid properties	density (ρ_l ; b kg/m ³)	778-1109	1000	980-997
	viscosity ($\mu_l^b \times 10^3$; Pa·s)	0.275 - 15.3	1	0.422 - 0.8
	surface tension ($\sigma_1^c \times 10^3$; N/m)	25 - 72.5	72	63-72.5
	heat capacity ($C_{\rm pl}$; J/kg/K)	1730-4180	4180	4066 - 4180
	thermal conductivity (\(\lambda_l;\) W/m·K)	0.12 - 0.68	0.604	0.608 - 0.658
gas properties	density (ρ _g ; kg/m³)	0.95 - 4.518	1.19 - 1.21	1.05 - 1.165
·	viscosity $(\mu_g \times 10^3; Pa \cdot s)$	$1.75 imes 10^{-2} - 2.18 imes 10^{-2}$	$1.71 \times 10^{-2} 1.75 \times 10^{-2}$	$1.75 \times 10^{-2} - 2.03 \times 10^{-2}$
	heat capacity (C_{pg} ; J/kg/K)	1006-1041	1006	1006-1041
	thermal conductivity (λ_g ; W/m·K)	0.0256 - 0.0313	0.0256	$0.0256 \! - \! 0.0289$
$h_{\rm w}$ [W/m ²	$^{2}\cdot K] = 83.3 - 8481.9$	$h_{\rm p} [{\rm W/m^2 \cdot K}] = 1484 - 1744$	$\lambda_{\rm e}$ [W/	$m \cdot K] = 2.72 - 152$
		*		

liquids: H_2O , C_6H_{12} , kerosene, gasoil, ETG, $H_2O+[0.02\%]$ pentanol

gases: air, N2

packing shape: spheres, Raschig rings, cylinders packing material: glass, ceramic, alumina, TCC, spheralite, unkown catalyst

^a + for wettable and – for nonwettable. ^b Common liquids; ¹⁶⁰ mixtures (the Grunberg and Nissan method ¹⁵⁸). ^c The Macleod and Sugden method;¹⁵⁸ International Critical Tables.¹⁵⁹

Table 4. Intervals of Operating Conditions for the Heat-Transfer Database in the Upflow Mode

P , MPa) perature in the bed (K) velocity ($v_{\rm sl} \times 10^2$; m/s) velocity ($v_{\rm sg} \times 10^2$; m/s) ameter ($d_{\rm p}$ or $d_{\rm p}' \times 10^3$; m) ty (ϵ) c surface area ($a_{\rm t}$; m $^{-1}$) factor (ϕ) vettability a emeter ($d_{\rm c} \times 10^2$; m) inductivity ($\lambda_{\rm s}$; W/m·K) $t_{\rm s}^b$ kg/m 3)	$\begin{array}{c} 0.1{-}0.6\\ 295{-}433\\ 3.21\times10^{-2}{-}2.74\\ 1\times10^{-3}{-}113\\ 9.6\times10^{-4}{-}2463\\ 1{-}6.6\\ 0.36{-}0.44\\ 545{-}3360\\ 0.87{-}1\\ +\\ 2.6{-}10\\ 0.225{-}1.38\\ 313\\ 1.002\\ 3.003\\ $	$\begin{array}{c} 0.1 \\ 295-338 \\ 5\times10^{-2}-2.66 \\ 1\times10^{-2}-67 \\ 9.6\times10^{-4}-331 \\ 2-6.6 \\ 0.37-0.4 \\ 545-1860 \\ 1 \\ + \\ 5-10 \\ 1.15-1.38 \end{array}$
velocity $(v_{\rm sl} \times 10^2; {\rm m/s})$ velocity $(v_{\rm sg} \times 10^2; {\rm m/s})$ ameter $(d_{\rm p} {\rm or} d_{\rm p}' \times 10^3; {\rm m})$ ty (ϵ) c surface area $(a_{\rm t}; {\rm m}^{-1})$ factor (ϕ) vettability ^a ameter $(d_{\rm c} \times 10^2; {\rm m})$ orductivity $(\lambda_{\rm s}; {\rm W/m \cdot K})$	$3.21 \times 10^{-2} - 2.74$ $1 \times 10^{-3} - 113$ $9.6 \times 10^{-4} - 2463$ $1 - 6.6$ $0.36 - 0.44$ $545 - 3360$ $0.87 - 1$ $+$ $2.6 - 10$ $0.225 - 1.38$	$\begin{array}{c} 5\times 10^{-2} - 2.66 \\ 1\times 10^{-2} - 67 \\ 9.6\times 10^{-4} - 331 \\ 2 - 6.6 \\ 0.37 - 0.4 \\ 545 - 1860 \\ 1 \\ + \\ 5 - 10 \end{array}$
velocity ($v_{\rm sg} \times 10^2$; m/s) ameter ($d_{\rm p}$ or $d_{\rm p}' \times 10^3$; m) ty (ϵ) c surface area ($a_{\rm t}$; m $^{-1}$) factor (ϕ) vettability ^a ameter ($d_{\rm c} \times 10^2$; m) onductivity ($\lambda_{\rm s}$; W/m·K)	$\begin{array}{c} 1\times 10^{-3}{-}113\\ 9.6\times 10^{-4}{-}2463\\ 1-6.6\\ 0.36{-}0.44\\ 545{-}3360\\ 0.87{-}1\\ +\\ 2.6{-}10\\ 0.225{-}1.38 \end{array}$	$\begin{array}{c} 1\times 10^{-2}\text{-}67\\ 9.6\times 10^{-4}\text{-}331\\ 2\text{-}6.6\\ 0.37\text{-}0.4\\ 545\text{-}1860\\ 1\\ +\\ 5\text{-}10 \end{array}$
velocity ($v_{\rm sg} \times 10^2$; m/s) ameter ($d_{\rm p}$ or $d_{\rm p}' \times 10^3$; m) ty (ϵ) c surface area ($a_{\rm t}$; m $^{-1}$) factor (ϕ) vettability ^a ameter ($d_{\rm c} \times 10^2$; m) onductivity ($\lambda_{\rm s}$; W/m·K)	$9.6 \times 10^{-4} - 2463$ $1 - 6.6$ $0.36 - 0.44$ $545 - 3360$ $0.87 - 1$ $+$ $2.6 - 10$ $0.225 - 1.38$	$9.6 \times 10^{-4} - 331$ $2-6.6$ $0.37-0.4$ $545-1860$ 1 $+$ $5-10$
ameter $(d_{\rm p} {\rm or} d_{\rm p}' \times 10^3; {\rm m})$ ty (ϵ) c surface area $(a_{\rm t}; {\rm m}^{-1})$ factor (ϕ) vettability ^a ameter $(d_{\rm t} \times 10^2; {\rm m})$ onductivity $(\lambda_{\rm s}; {\rm W/m \cdot K})$	$egin{array}{l} 1-6.6 \\ 0.36-0.44 \\ 545-3360 \\ 0.87-1 \\ + \\ 2.6-10 \\ 0.225-1.38 \end{array}$	2-6.6 $0.37-0.4$ $545-1860$ 1 $+$ $5-10$
ty (ϵ) c surface area $(a_t; \mathrm{m}^{-1})$ factor (ϕ) vettability ^a ameter $(d_{\mathrm{c}} \times 10^2; \mathrm{m})$ anductivity $(\lambda_{\mathrm{s}}; \mathrm{W/m \cdot K})$	$egin{array}{l} 0.36 - 0.44 \\ 545 - 3360 \\ 0.87 - 1 \\ + \\ 2.6 - 10 \\ 0.225 - 1.38 \end{array}$	$egin{array}{c} 0.37{-}0.4 \ 545{-}1860 \ 1 \ + \ 5{-}10 \end{array}$
ty (ϵ) c surface area $(a_t; \mathrm{m}^{-1})$ factor (ϕ) vettability ^a ameter $(d_{\mathrm{c}} \times 10^2; \mathrm{m})$ anductivity $(\lambda_{\mathrm{s}}; \mathrm{W/m \cdot K})$	$545-3360 \ 0.87-1 \ + \ 2.6-10 \ 0.225-1.38$	545-1860 1 $+$ $5-10$
c surface area $(a_t; m^{-1})$ factor (ϕ) vettability ^a ameter $(d_c \times 10^2; m)$ anductivity $(\lambda_s; W/m \cdot K)$	$egin{array}{c} 0.87-1 \\ + \\ 2.6-10 \\ 0.225-1.38 \\ \end{array}$	1 + 5-10
vettability a ameter $(d_{ m c} imes 10^2;$ m $)$ anductivity $(\lambda_{ m s};$ W/m \cdot K $)$	$^+$ $2.6-10$ $0.225-1.38$	5-10
vettability a ameter $(d_{ m c} imes 10^2;$ m $)$ anductivity $(\lambda_{ m s};$ W/m \cdot K $)$	2.6-10 $0.225-1.38$	5-10
onductivity (λ _s ; W/m·K)	0.225 - 1.38	
		1.15 - 1.38
	010 1000	
	813-1062	980-1062
$\iota_{\rm l}{}^b \times 10^3$; Pa·s)	0.3 - 4	0.422 - 1.2
nsion ($\sigma_1^c \times 10^3$; N/m)	32-72.5	32 - 72.5
ity ($C_{\rm pl}$; J/kg/K)	1910-4180	3220 - 4180
	0.11 - 0.68	0.38 - 0.658
	0.95 - 1.56	1.05 - 1.56
	$0.9 imes 10^{-2} - 2.14 imes 10^{-2}$	$1.75 imes 10^{-2} - 2.03 imes 10^{-}$
$\operatorname{rity}(C_{\operatorname{pg}}; \operatorname{J/kg/K})$	1006-1041	1008-1041
onductivity (λ _g ; W/m⋅K)	0.0256 - 0.0313	0.0256 - 0.0289
-11222	$\lambda_{\rm e} [{ m W/m} \cdot { m K}]$	= 1.5-126.8
	nductivity $(\lambda_l; W/m \cdot K)$; kg/m³) ; kg/m³) ity $(C_{pg}; J/kg/K)$ nductivity $(\lambda_g; W/m \cdot K)$ -11222 $(D, H_2O + [1.5%] pentanol, cycl$	$\begin{array}{llll} \text{nductivity $(\lambda_{\rm l}; \text{W/m·K})$} & 0.11-0.68 \\ \text{s. kg/m}^3) & 0.95-1.56 \\ \text{s. g. x } 10^3; \text{Pa·s}) & 0.9 \times 10^{-2}-2.14 \times 10^{-2} \\ \text{ity $(C_{\rm pg}; \text{J/kg/K})$} & 1006-1041 \\ \text{nductivity $(\lambda_{\rm g}; \text{W/m·K})$} & 0.0256-0.0313 \\ \end{array}$

packing material: glass, ceramic, alumina

 $^a+$ for wettable and - for nonwettable. b Common liquids; 160 mixtures (the Grunberg and Nissan method 158). c The Macleod and Sugden method; 158 International Critical Tables. 159

of the best set of dimensionless groups to be involved in the correlations have been addressed elsewhere. 138-140 Briefly, several dimensionless groups are generated by clustering the dimensional variables having a potential impact on the mass- and heat-transfer parameters to form dimensionless combinations with the objective of forming the smallest assortment of dimensionless groups best correlated to the heat- and mass-transfer parameters.

The optimal assortment of dimensionless groups

intervening in the neural network correlations is selected using a trial-and-error procedure and must fulfill the following criteria:

- (i) The ANN correlations must contain a minimum number of dimensionless groups.
- (ii) The optimal set of groups must yield the best match of the output, i.e., minimal absolute average relative error (AARE) and standard deviation (σ).
- (iii) The neural network architecture must be of minimal complexity, i.e., the least number of hidden

Table 5. Inputs, Output, and Connectivity Weights of the Trickle Bed kla Correlation

Norm	nalized output		Normal	ized inputs					
	$\frac{1}{-\exp\left(-\sum_{i=1}^{8}\omega_{ij}\Omega_{i}\right)}$		$ \Omega_{l} = \frac{\log \left(-\frac{1}{l}\right)}{\log \left(-\frac{1}{l}\right)} $	$\frac{\operatorname{St}_{g\ell}}{\frac{075 \times 10^{-5}}{4.86}} \qquad \Omega_2 =$	$= \frac{\log\left(\frac{\text{We}_{\ell}}{2.92 \times 10^{-11}}\right)}{11.099}$	$\Omega_3 = \frac{\log\left(\frac{Re_g}{0.0124}\right)}{5.6764}$	$\Omega_4 = \frac{\log \left(\frac{Ca_{g\ell}}{4.53 \times 10^{-7}}\right)}{3.3901}$	$\Omega_5 = \frac{\log\left(\frac{\left(d_c / H\right)}{0.019}\right)}{1.718}$	$\Omega_6 = \frac{log\left(\frac{S_b}{2.528}\right)}{1.978}$
Ψ = 1+	$\frac{1}{+\exp\left(-\sum_{j=1}^{9}\omega_{j}\Gamma_{j}\right)}$	(2)	3.0	$\frac{\operatorname{Sc}_{\ell}}{02.7}$ $\Omega_8 = 1$					
1 Ψ=-	$\frac{\log\left(\frac{\mathrm{Sh}_{\ell}}{4.73\times10^{-3}}\right)}{7.305}$		$\operatorname{St}_{g\ell} = \frac{(v_s)}{v_s}$	$\frac{(\ell + v_{sg})\mu_{\ell}}{g\rho_{\ell}d_{p}^{2}}$ We	$\ell = \frac{\rho_{\ell} v_{s\ell}^2 d_p}{\sigma_{\ell}} \text{Re}_{\ell}$	$g = \frac{\rho_g v_{sg} d_p}{\mu_g}$	$Ca_{g\ell} = \frac{\mu_g(v_{sg} + v_{s\ell})}{\sigma_{\ell}}$	$Sc_{\ell} = \frac{\mu_{\ell}}{\rho_{\ell}D_{\ell}}$ $S_b = \frac{a_s}{1}$	d _h -ε
$1 \le J \le 8$	8 $\Gamma_9 = 1$		Domain	of applicabil	lity				
	k ₄ad²		1.75×10	$-5 \le \operatorname{St}_{g\ell} \le 0.77$	788 2.92×10 ⁻¹	$1 \le We_{\ell} \le 3$.	$672 0.0124 \le \text{Re}_{g} \le$	5882	
where	$\operatorname{Sh}_{\ell} = \frac{k_{\ell} \operatorname{ad}_{h}^{2}}{D_{\ell}}$		l .	0			•		5
	D_ℓ		4.53×10	$\leq \operatorname{Ca}_{g\ell} \leq 1.1$	5×10 0.019	$\leq a_c / H \leq 1$	$2.52 \le S_b \le 240$ 10	$2.7 \le SC_{\ell} \le 4.9 \times 10$,-
Conn	ectivity weight	c							
	ectivity weight	3							
ω_{ij}	1		2	3	4	5	6	7	8
			2 9267	3 22.8877		_	•	7 -20.0723	8 15.5828
	1	-1.	_	_	3.94213	-2.45	559 20.79	•	=
$\begin{array}{c} \omega_{ij} \\ 1 \\ 2 \\ 3 \end{array}$	1 8.67806	-1. 2.2	9267	22.8877	3.94213 -7.11879	-2.45 1.112	25.59 20.79 25.2 -8.68117	-20.0723	15.5828
$\begin{matrix} \omega_{ij} \\ 1 \\ 2 \\ 3 \\ 4 \end{matrix}$	1 8.67806 -5.99962	-1. 2.2 0.23	9267 9352	22.8877 -1.98418	3.94213 -7.11879 -8.24774	-2.45 0 1.112 4 12.54	20.79 252 -8.68117 199 16.1034	-20.0723 -11.5915	15.5828 3.2374
$\begin{array}{c} \omega_{ij} \\ 1 \\ 2 \\ 3 \end{array}$	1 8.67806 -5.99962 -9.52999	-1. 2.2 0.23 2.3	9267 9352 37931	22.8877 -1.98418 -20.0403	3.94213 -7.11879 -8.24774 -3.64856	-2.45 1.112 1.125 1.666	20.79 252 -8.68117 499 16.1034 543 -14.3247	-20.0723 -11.5915 -6.06239	15.5828 3.2374 -0.328687
$\begin{matrix} \omega_{ij} \\ 1 \\ 2 \\ 3 \\ 4 \end{matrix}$	1 8.67806 -5.99962 -9.52999 -0.534556	-1. 2.2 0.23 2.3 0.46	9267 9352 37931 2783	22.8877 -1.98418 -20.0403 -1.04558	3.94213 -7.11879 -8.24774 -3.64856	-2.45 0 1.112 1 12.54 1 12.54 1 1.66 2 3.273	559 20.79 252 -8.68117 199 16.1034 543 -14.3247 221 -37.6903	-20.0723 -11.5915 -6.06239 11.2905	15.5828 3.2374 -0.328687 -12.9761
ω_{ij} 1 2 3 4 5	1 8.67806 -5.99962 -9.52999 -0.534556 5.27202	-1. 2.2 0.23 2.3 0.46 0.13	9267 9352 37931 2783 52239	22.8877 -1.98418 -20.0403 -1.04558 -7.18071	3.94213 -7.11879 -8.24774 -3.64856 0.425959 -2.49272	-2.45. 1.112 1.12.54 1.166 1.166 1.166 1.166 1.166 1.166	559 20.79 252 -8.68117 199 16.1034 543 -14.3247 321 -37.6903 557 28.5918	-20.0723 -11.5915 -6.06239 11.2905 -1.57758	15.5828 3.2374 -0.328687 -12.9761 0.407462
ω_{ij} 1 2 3 4 5	1 8.67806 -5.99962 -9.52999 -0.534556 5.27202 -42.7277	-1. 2.2 0.23 2.3 0.46 0.13	9267 9352 37931 2783 52239 33048	22.8877 -1.98418 -20.0403 -1.04558 -7.18071 6.38769	3.94213 -7.11879 -8.24774 -3.64856 0.42595 -2.49272 0.649584	-2.45 1.112 1.12.54 1.166 1.166 1.166 1.132 1.132 1.132 1.132 1.132 1.132	559 20.79 252 -8.68117 499 16.1034 543 -14.3247 321 -37.6903 557 28.5918 321 -14.1898	-20.0723 -11.5915 -6.06239 11.2905 -1.57758 -3.32684	15.5828 3.2374 -0.328687 -12.9761 0.407462 -16.4045
ω_{ij} 1 2 3 4 5 6 7	1 8.67806 -5.99962 -9.52999 -0.534556 5.27202 -42.7277 -4.44135	-1. 2.2 0.23 2.3 0.46 0.13	9267 9352 37931 2783 52239 33048 9744	22.8877 -1.98418 -20.0403 -1.04558 -7.18071 6.38769 0.578028	3.94213 -7.11879 -8.24774 -3.64856 0.42595 -2.49272 0.649584	-2.45 1.112 1.12.54 1.166 1.166 1.166 1.132 1.132 1.132 1.132 1.132 1.132	559 20.79 252 -8.68117 499 16.1034 543 -14.3247 321 -37.6903 557 28.5918 321 -14.1898	-20.0723 -11.5915 -6.06239 11.2905 -1.57758 -3.32684 3.92092	15.5828 3.2374 -0.328687 -12.9761 0.407462 -16.4045 4.58479

	alized output		Norm	alized inputs					
$\Gamma_j = {1+}$ $\Psi = {1+}$	$\frac{1}{\exp\left(-\sum_{i=1}^{7}\omega_{ij}\Omega_{i}\right)}$ $\frac{1}{\exp\left(-\sum_{j=1}^{8}\omega_{j}\Gamma_{j}\right)}$	(2)	4	$ \frac{\left(\frac{\text{Re}_{\ell}}{0.2109}\right)}{0.68185} \qquad \Omega_2 = \frac{\log\left(\frac{1}{6.000000000000000000000000000000000000$	$\frac{\text{St}_{\ell}}{\frac{188 \times 10^{-7}}{6.46399}}$	$\Omega_3 = \frac{\log\left(\frac{\text{Re}_1}{0.14.}\right)}{3.9981}$	$ \Omega_{4} = \frac{\log \left(\frac{Fr_{g}}{5.126 \times 4.9539}\right)}{4.9539} $	$\frac{\frac{1}{10^{-4}}}{6} \qquad \Omega_5 = \frac{\log\left(\frac{\text{Sc}}{0.02}\right)}{0.4649}$	g (69)
lα Ψ=-	$ \frac{\text{og}\left(\frac{\text{Sh}_{g}}{1.487 \times 10^{-4}}\right)}{6.73222} $		Re _α =	$\frac{\rho_{\alpha} v_{s\alpha} d_{p}}{\mu_{\alpha}} \text{St}_{\ell} = \frac{v_{s\ell}}{g \rho_{\ell}}$	$\frac{\mu_{\ell}}{e^{d_p^2}}$ $Fr_g =$	$\frac{v_{sg}^2}{gd_p}$ $Sc_g = -\frac{v_{sg}^2}{gd_p}$	$\frac{\mu_g}{\rho_g \rho_g} \qquad S_b = \frac{a_s d_h}{1 - \varepsilon}$		
l ≤ J ≤ 7	****		Doma	in of applicabilit	ty				
	8		0.21≤	$Re_{\ell} \le 101.387$ 6.	$19 \times 10^{-7} \le$	$St_{\ell} \leq 1.8 \times 1$	10^{-3} 0.144 \leq Re.	, ≤1433	
where	$Sh_g = \frac{k_g a d_h^2}{D_g}$		1	$0^{-4} \le Fr_g \le 46.11$		-	•	•	
Conn	ectivity weights								
ω_{ij}	1		2	3		4	5	6	7
1	0.45064	-1.2	6161	-1.1481	-0.	45994	-3.52602	-1.20776	-0.19002
2	-1.03878	-4.4	8762	4.65502	0.3	37379	3.66946	2.06886	0.336456
3	-1.40158	4.2	2143	-5.13156	1.8	30365	-8.83908	0.0870964	6.00514
4	-0.455043	3.7	4466	-0.822598	1.3	5251	-6.04263	0.56266	-4.2856
5	-2.27804	-1.1	6601	6.6835	-1.	72779	-0.179682	1.87231	1.86911
_	-1.62934	6.3	6605	-10.5601	0.1	09652	-6.71277	-0.259201	1.91717
6	4 (22 41	-0.50	07541	2.00459	-1.3	27904	-0.281331	-1.43813	0.885562
6 7	4.63341								
	1	2		3	4	5	6	7	8

neurons giving the smallest errors on both the developmental or training data set (70% of the database) and the generalization data set (the 30% hidden instances).

(iv) The optimal ANN correlations must preserve, at least within the database domain, the expected behavior of the output in accordance with all known aspects documented in the literature about the process physics.

Neural Network Correlations. The three-layer neural network correlations are designed by means of the NNfit software. 141 The structure of the correlations is described by the recurrent equations (1) and (2) from

Tables 5–11. In these equations, Ω and Γ define the input and hidden-layer vectors and Γ_{J+1} and Ω_{J+1} are bias constants set to 1, ω_{ij} and ω_j are connectivity weights, and J is the number of nodes in the hidden layer. Equations 1 and 2 correlate the neural network normalized output, Ψ , to the normalized input vector Ω . The weights are adjusted by minimizing, via the quasi-Newton-Broyden-Fletcher-Goldfarb-Shanno algorithm,142 a quadratic training error on a learning data set. A good measure for robustness of welltrained neural network correlations is decided based on

Table 7. Inputs, Output, and Connectivity Weights of the Trickle-Bed Gas-Liquid Interfacial Area Correlation

Nori	malized outp	ut	Normalize	d inputs							
$\Gamma_j = \frac{1}{1}$	$\frac{1}{+\exp\left(-\sum_{i=1}^{7}\omega_{ij}\varsigma\right)}$	$\overline{\Omega_i}$ (1)	$\Omega_1 = \frac{\log\left(\frac{Re_{\ell}}{0.0879}\right)}{4.5184}$ $\Omega_7 = 1$	$\Omega_2 = \frac{\log\left(\frac{1}{1}\right)}{3.54}$	$\frac{\operatorname{Re}_{g}}{\cancel{172}} \qquad \Omega_{3} = \frac{\log}{2}$	$\frac{We_{8}}{3.55 \times 10^{-6}}$ 6.28609	$\Omega_4 = \frac{\log\left(\frac{F}{9.67}\right)}{4.978}$	$\frac{\operatorname{r}_{\ell}}{36} \qquad \Omega_5 = \frac{\log(10^{-6})}{3.3}$	$\frac{\text{Eo}_{\ell}}{0.0269}$ $\Omega_6 = \frac{\log}{2.2}$	$\frac{\left(\frac{S_b}{1.63}\right)}{11106}$	
$\Psi = -\frac{1}{1}$	$\frac{1}{+\exp\left(-\sum_{j=1}^{11}\omega_{j}\Gamma\right)}$	(2)	where: $Re_{\alpha} =$	where: $\text{Re}_{\alpha} = \frac{\rho_{\alpha} v_{s\alpha} d_p}{\mu_{\alpha}}$ $\text{We}_{g} = \frac{\rho_{g} v_{sg}^2 d_p}{\sigma_{\ell}}$ $\text{Fr}_{\ell} = \frac{v_{s\ell}^2}{g d_p}$ $\text{Eo}_{\ell} = \frac{\rho_{\ell} g d_p^2 \phi^2 \epsilon^2}{\sigma_{\ell} (1 - \epsilon)^2}$ $\text{S}_{b} = \frac{a_s d_h}{1 - \epsilon}$							
	$a_{g\ell}d_h/(1-\epsilon)$	((Domain of	applicabili	ity						
Ψ=	$= \frac{\log \left(\frac{a_{g\ell}d_h}{0.00984}\right)}{0.00984}$	<u></u>	$8.79 \times 10^{-2} \le$			< 6240 3	55×10 ⁻⁶ <	We < 6.86			
•	4.74815		1					•			
1 ≤ J ≤	$\Gamma_{11} = 1$		$9.67 \times 10^{-6} \le$	$Fr_{\ell} \leq 0.92$	2.69×10^{-2}	\leq Eo _{ℓ} \leq 159	$1.63 \le S_b$	≤ 265			
Con	nectivity wei	ghts									
ω_{ij}	1	2	3	4	5	6	7	8	9	10	
1	10.2614	16.3369	-0.11397	6.32291	-12.771	4 3.8991	6 6.007		-	7.38205	
2	-5.5053	-12.811	-4.36891	-59.121	1 12.098	17.813	6 17.16			11.3694	
3	4.75942	10.6384	14.6109	52.3525	-9.5482	5 -12.033	35 -19.52			-9.5317	
4	-6.23624	-8.34824	4.58873	5.40628	7.65951	0.6422	68 -7.000			-3.62453	
5	-29.7851	-7.74647	2.96664	-1.3161	5 5.27775	0.8047			16.9044	8.17504	
6	-0.246207	3.45393	10.3755	3.06225	-1.0276					42.6939	
7	26.8609	-1.34963	-3.74434	-10.639	1 1.08334	2.7978				1.08616	
ω_{j}	1	2	3	4	5	6	7	8 9	10	11	
	-6.58534	3.12133	-1.87488	-1.0456	4.2625 33	3.0491 -3	.15831 -1	1.0199 8.436			

Table 8. Inputs, Output, and Connectivity Weights of the Trickle-Bed $\eta_e k_{ls}$ Correlation

Normalized output	Normalized inputs
$\Gamma_{j} = \frac{1}{1 + \exp\left(-\sum_{i=1}^{6} \omega_{ij} \Omega_{i}\right)} \tag{1}$	$\Omega_1 = \frac{\log\left(\frac{\text{Re}_{g\ell}}{1.816}\right)}{4.39} \Omega_2 = \frac{\log\left(\frac{\text{St}_{\ell}}{3.75\times10^{-7}}\right)}{4.15864} \Omega_3 = \frac{\log\left(\frac{\text{Ga}_{\ell}}{519}\right)}{4.9757} \Omega_4 = \frac{\log\left(\frac{\text{Sc}_{\ell}}{168.3}\right)}{2.386} \Omega_5 = \frac{\log\left(\frac{\text{Sb}_{\ell}}{2.48}\right)}{0.9979} \Omega_6 = 1$
$\Psi = \frac{1}{1 + \exp\left(-\sum_{j=1}^{9} \omega_j \Gamma_j\right)} $ (2)	$ \left \begin{array}{ll} Re_{g\ell} = \frac{\rho_\ell(v_{s\ell} + v_{sg})d_p'}{\mu_\ell(1-\epsilon)} & St_\ell = \frac{v_{s\ell}\mu_\ell}{g\rho_\ell d_p'^2} & Ga_L = \frac{d_p'^2\rho_\ell^2g\epsilon^3}{\mu_\ell^2(1-\epsilon)^3} & Sc_\ell = \frac{\mu_\ell}{D_\ell\rho_\ell} & S_b = \frac{a_sd_h'}{1-\epsilon} \end{array} \right $
$\Psi = \frac{\log \left(\frac{\eta_e S h_{\ell s}}{0.43495}\right)}{3.4955}$	Domain of applicability
$1 \le J \le 8 \qquad \Gamma_9 = 1$ where: $\eta_e Sh_{\ell s} = \frac{\eta_e k_{\ell s} d'_p}{D_{\ell s}}$	$1.816 \le \operatorname{Re}_{g\ell} \le 44587.5 3.75 \times 10^{-7} \le \operatorname{St}_{\ell} \le 5.4 \times 103 519 \le \operatorname{Ga}_{\ell} \le 4.908 \times 10^{7}$ $168 \le \operatorname{Sc}_{\ell} \le 40921 2.48 \le \operatorname{S}_{b} \le 24.7$

Conn	ectivity weig	ghts							
ω_{ij}	1	2	3		4	5	6	7	8
1	0.734333	0.554249	0.1541	99 -0.5	25451	0.988983	0.444113	3.2808	0.630407
2	3.29609	-2.0172	0.5201	89 0.4	25466	5.49777	2.37516	8.32124	-1.95846
3	41.1905	19.5613	1.061	97 -0.1	69243	64.607	41.2869	4.39906	20.4279
4	12.3901	8.8862	-1.584	45 8.3	2964	12.6881	15.0348	13.854	9.19531
5	-1.37005	-0.636883	-0.7122	226 1.4	5765	-4.97142	-0.825238	0.638706	-0.102436
6	-28.3227	-12.3225	1.045	63 0.8	86363	-39.9893	-29.4614	-15.2693	-12.9275
ω_{j}	1	2	3	4	5	6	7	8	9
-	-42.4149	-43.3134	22.5013	16.0774	9.82588	32.9471	3.34152	42.207	-32.1402

the generalization error (30% remaining portion). This error must be close to the learning error for input/output instances dissimulated during learning. Tables 5−11 list the fitted weights of each correla-

The dimensionless groups retained for each of the correlations are as follows:

(a) Trickle Bed.

(i) For Sh: Stokes group or viscosity-to-gravity forces ratio (St_{1g}), liquid Weber number (We₁), gas Reynolds number (Re_g) , capillarity number or viscosity-tocapillary forces ratio (Cagl), liquid Schmidt number (Sa), bed aspect ratio (d_c/H) , and bed correction function $(S_{\rm b})$.

- (ii) For Sh_g : liquid Reynolds number (Re_1), liquid Stokes number (St_1), Re_g , gas Froude number (Fr_g), Sc_g , and $S_{\rm b}$.
- (iii) For $a_{\rm gl}d_{\rm h}/(1-\epsilon)$: $Re_{\rm l}$, $Re_{\rm g}$, $We_{\rm g}$, $Fr_{\rm l}$, Eötvös number or gravity-to-capillary forces ratio (Eo_l), and S_b .
- (iv) For $\eta_e Sh_{ls}$: mixed Reynolds number (Re_{lg}), St_{ls} Galileo number or gravity-to-viscosity forces ratio (Ga_1), Sc_1 , and S_b .
 - (v) For $\eta_e k_{lw}$: recommended literature correlation.
- (vi) For Nu: Re, ratio between gas inertia-to-gas heat conduction and liquid inertia-to-liquid heat conduction $(Pe_{gl} = Pe_{gl}/Pe_{l})$, We_{l} , Fr_{g} , St_{l} , and particle-to-column diameter ratio (d_p/d_c) .

Table 9. Inputs, Output, and Connectivity Weights of the Trickle-Bed $h_{\rm w}$ Correlation

Norma	alized output	Normalize	d inputs		
$\Gamma_{j} = \frac{1}{1 + e}$	$\frac{1}{\exp\left(-\sum_{i=1}^{7}\omega_{ij}\Omega_{i}\right)} (1$		$\Omega_2 = \frac{\log\left(\frac{Pe_{g\ell}}{7.78 \times 10^{-5}}\right)}{4.78734}$		$\Omega_4 = \frac{\log\left(\frac{Fr_g}{4.65 \times 10^{-6}}\right)}{7.35465}$
$\Psi = \frac{1}{1+\epsilon}$	$\frac{1}{\exp\left(-\sum_{j=1}^{6}\omega_{j}\Gamma_{j}\right)} (2$	7 4.17	$\frac{t_{\ell}}{600} \Omega_{6} = \frac{\log \left(\frac{d_{p}/d_{c}}{0.035}\right)}{0.5149}$		
log Ψ = —	$\frac{g\left(\frac{Nu}{0.43495}\right)}{1.9319}$	$Re_{\ell} = \frac{\rho_{\ell} v_{s\ell} d}{\mu_{\ell} (1 - e^{-\epsilon})}$	$\begin{array}{l} \frac{p}{\epsilon} & \text{Pe}_{g\ell} = \frac{\rho_g v_{sg} c_{pg} \lambda_{\ell}}{\rho_{\ell} v_{s\ell} c_{p\ell} \lambda_g} \end{array}$	$We_{\ell} = \frac{\rho_{\ell} v_{s\ell}^2 d_p}{\sigma_{\ell}} Fr_g = 0$	$\frac{v_{sg}^2}{gd_p} St_{\ell} = \frac{v_{s\ell}\mu_{\ell}}{g\rho_{\ell}d_p^2}$
1 ≤ J ≤ 5	,,	Domain of	f applicability		
	v	3.76 ≤ Re _ℓ	$\leq 1290 7.786 \times 10^{-5}$	$\leq \operatorname{Pe}_{\sigma\ell} \leq 4.77 2.78$	$8 \times 10^{-5} \le \text{We}_{\ell} \le 1.717$
where:	$Nu = \frac{h_w d_p}{\lambda_{\ell}}$			U	
	κ_{ℓ}	4.64×10 °	$\leq \operatorname{Fr}_{g} \leq 105 9.81 \times 1$	$0^{-r} \leq \operatorname{St}_{\ell} \leq 0.0145$	$0.035 \le d_p / d_c \le 0.116$
Conne	ctivity weights	<u> </u>			
ω_{ij}	1	2	3	4	5
1	-3.33435	-7.74698	-5.23381	-3.1478	6 -11.3796
2	-0.0811699	-1.36875	-14.8817	3.21093	3 14.5275
3	9.80518	5.70108	-7.15333	20.558	17.9117
					11.711
4	1.04392	-21.0441	9.36157	-5.6584	
4 5	1.04392 -7.2261	-21.0441 21.5877	9.36157 21.0406	-5.6584 -10.422	2 -13.4469
					2 -13.4469 1 9.66137
5	-7.2261	21.5877	21.0406	-10.422	2 -13.4469 1 9.66137 4 -14.9289
5	-7.2261 -1.12961	21.5877 -21.7535	21.0406 -10.6273	-10.422 -1.9234	2 -13.4469 1 9.66137 4 -14.9289

Table 10. Inputs, Output, and Connectivity Weights of the Trickle-Bed λ_e Correlation

	ized output	Normalized inputs					
$\Gamma_{j} = \frac{1}{1 + ex_{j}}$ $\Psi = \frac{1}{1 + ex_{j}}$	$\frac{1}{p\left(-\sum_{i=1}^{7}\omega_{ij}\Omega_{i}\right)} (1)$ $\frac{1}{p\left(-\sum_{j=1}^{5}\omega_{j}\Gamma_{j}\right)} (2)$	$\Omega_1 = \frac{\log\left(\frac{Re_\ell}{9.08}\right)}{\Omega_1 = \frac{\log\left(\frac{Fr_g}{4.64 \times 10^{-6}}\right)}{\Omega_2} = \frac{\log\left(\frac{Fr_g}{4.64 \times 10^{-6}}\right)}{\Omega_3 = \frac{\log\left(\frac{We_\ell}{2.339 \times 10^{-5}}\right)}{\Omega_4 = \frac{\log\left(\frac{Pe_\ell}{15.89}\right)}{15.89}}$					
$\Psi = \frac{\log \left(\frac{1}{1.5}\right)}{1.5}$ $1 \le J \le 4$	$\frac{\lambda_{e}/\lambda_{\ell}}{4.129}$ 78192 $\Gamma_{5} = 1$	$ \begin{aligned} Re_{\ell} &= \frac{\rho_{\ell} v_{s\ell} d_p}{\mu_{\ell} (1 - \epsilon)} & Fr_g &= \frac{v_{sg}^2}{g d_p} \\ Bi &= \frac{(1 - \epsilon) \lambda_s}{\lambda_{\ell}} \end{aligned} $	$\frac{(0.199)}{487} \Omega_7 = 1$ $We_{\ell} = \frac{\rho_{\ell} v_{s\ell}^2 d_p}{\sigma_{\ell}} Pe_{\ell} = \frac{\rho_{\ell} v_{s\ell} c_{p\ell} d_p}{\lambda_{\ell}} Pe_{g} = \frac{\rho_{g} v_{sg} c_{pg} d_p}{\lambda_{g}}$				
		Domain of applicabil					
$9.08 \le \text{Re}_{\ell} \le 781 4.64 \times 10^{-6} \le \text{Fr}_{g} \le 4082 2.339 \times 10^{-5} \le \text{We}_{\ell} \le 0205$							
		$9.08 \le \text{Re}_{\ell} \le 781 + 4.64$	$\times 10^{-6} \le Fr_{\alpha} \le 4082 2.339 \times 10^{-6}$	$10^{-5} \le \text{We}_{\ell} \le 0205$			
			$\times 10^{-6} \le \text{Fr}_g \le 4082 2.339 \times 0.1419 \le \text{Pe}_g \le 754.9 0.199 \le 0.19$	*			
Connec	tivity weights	$15.89 \le \text{Pe}_{\ell} \le 2049.4$ ($0.1419 \le \text{Pe}_{g} \le 754.9$ $0.199 \le$	*			
Connec ω _{ij}	1	$15.89 \le \text{Pe}_{\ell} \le 2049.4$ (2	$0.1419 \le \text{Pe}_{\text{g}} \le 754.9$ $0.199 \le$	*			
$_{1}^{\omega_{ij}}$	1 0.281371	$15.89 \le \text{Pe}_{\ell} \le 2049.4$ (2) 2 5.17984	$0.1419 \le \text{Pe}_{g} \le 754.9$ $0.199 \le 3$ 0.323855	≦ Bi ≤ 26			
$_{1}^{\omega_{ij}}$	1 0.281371 -5.31624	$15.89 \le \text{Pe}_{\ell} \le 2049.4$ (2	$0.1419 \le \text{Pe}_{\text{g}} \le 754.9$ $0.199 \le$	≨ Bi ≤ 26			
$egin{array}{c} \omega_{ij} \ 1 \ 2 \ 3 \end{array}$	1 0.281371	$15.89 \le \text{Pe}_{\ell} \le 2049.4$ (2) 2 5.17984	$0.1419 \le \text{Pe}_{g} \le 754.9$ $0.199 \le 3$ 0.323855	4 32.645			
$\begin{matrix} \omega_{ij} \\ 1 \\ 2 \\ 3 \\ 4 \end{matrix}$	1 0.281371 -5.31624	$ 15.89 \le \text{Pe}_{\ell} \le 2049.4 0 $ $ 2 $ $ 5.17984 $ $ 8.5468 $	$0.1419 \le \text{Pe}_{g} \le 754.9$ $0.199 \le 3$ 0.323855 -15.3767	4 32.645 8.90232			
$egin{array}{c} \omega_{ij} \ 1 \ 2 \ 3 \end{array}$	1 0.281371 -5.31624 -1.11396	$ \begin{array}{c} 15.89 \le \text{Pe}_{\ell} \le 2049.4 & 0 \\ 2 \\ 5.17984 \\ 8.5468 \\ -9.96461 \end{array} $	$0.1419 \le \text{Pe}_{g} \le 754.9$ $0.199 \le 9$ 0.323855 -15.3767 -1.47448	4 32.645 8.90232 -10.118			
${\omega_{ij}} \ 1 \ 2 \ 3 \ 4 \ 5 \ 6$	1 0.281371 -5.31624 -1.11396 4.63858	$ \begin{array}{c} 15.89 \le \text{Pe}_{\ell} \le 2049.4 & 0 \\ 2 \\ 5.17984 \\ 8.5468 \\ -9.96461 \\ 6.46109 \end{array} $	$0.1419 \le \text{Pe}_{g} \le 754.9$ $0.199 \le 9$ 0.323855 0.323855 0.323855 0.323855 0.323855 0.323855	4 32.645 8.90232 -10.118 -24.5872			
ω_{ij} 1 2 3 4 5	1 0.281371 -5.31624 -1.11396 4.63858 2.01861	$ \begin{array}{c} 2 \\ 5.17984 \\ 8.5468 \\ -9.96461 \\ 6.46109 \\ -8.90981 \end{array} $	$0.1419 \le \text{Pe}_{g} \le 754.9$ $0.199 \le 9.1419 \le \text{Pe}_{g} \le 754.9$ $0.199 \le 9.1419 \le$	4 32.645 8.90232 -10.118 -24.5872 -5.68008			
${\omega_{ij}} \ 1 \ 2 \ 3 \ 4 \ 5 \ 6$	1 0.281371 -5.31624 -1.11396 4.63858 2.01861 -13.9935	$ \begin{array}{c} 2 \\ 5.17984 \\ 8.5468 \\ -9.96461 \\ 6.46109 \\ -8.90981 \\ -0.64337 \end{array} $	$0.1419 \le \text{Pe}_{g} \le 754.9$ $0.199 \le 90.1419 \le 90.1419$	4 32.645 8.90232 -10.118 -24.5872 -5.68008 -14.6816			

(vii) For $\lambda_{\rm e}/\lambda_{\rm l}$: $Re_{\rm l}$, $Fr_{\rm g}$, $We_{\rm l}$, liquid Péclet number ($Pe_{\rm l}$), gas Péclet number ($Pe_{\rm g}$), and solid-to-liquid thermal conductivity ratio ($1-\epsilon$) $\lambda_{\rm s}/\lambda_{\rm l}$.

(b) Packed Bubble Column.

- (i) For $a_{\rm gl}d_{\rm h}/(1-\epsilon)$: $Re_{\rm l}$, $Re_{\rm g}$, $St_{\rm l}$, $X_{\rm l}$, $We_{\rm l}$, and $S_{\rm b}$.
- (ii) For Sh_{l} , $\eta_{e}Sh_{ls}$, $\eta_{e}k_{lw}$, Nu, and λ_{e}/λ_{f} : recommended literature correlations.

Performance of Mass-Transfer Correlations

Liquid-Side Volumetric Mass-Transfer Coefficient. (a) **Trickle Bed.** The best k_1a correlations for trickle beds are tested throughout their *valid* ranges as shown in Table 12. As can be seen, the presently developed correlation reduces the prediction error by a factor of 6 compared to the correlation of Wild et al. 143

Figure 1. Correlation predictions versus experimental (a) liquid and (b) gas Sherwood numbers in trickle beds: () training data set; (O) test data set.

Table 11. Inputs, Output, and Connectivity Weights of the Gas-Liquid Interfacial Area Correlation for Packed Bubble **Columns**

Normalized output	Norn	nalized inputs			
$\Gamma_{j} = \frac{1}{1 + \exp\left(-\sum_{i=1}^{7} \omega_{ij} \Omega_{i}\right)}$ $\Psi = \frac{1}{1 + \exp\left(-\sum_{j=1}^{5} \omega_{j} \Gamma_{j}\right)}$ $\log\left(\frac{a_{g\ell} d_{h} / (1 - \epsilon)}{0.0249}\right)$	(1) $\Omega_{1} = -\frac{\log \Omega_{1}}{\Omega_{2}}$ (2) $Re_{\alpha} = -\frac{\log \Omega_{2}}{\Omega_{3}}$	$\frac{g\left(\frac{Re_{\ell}}{0.111}\right)}{3.56} \Omega_{2} = \frac{\log\left(\frac{Re_{g}}{0.827}\right)}{3.33763}$ $g\left(\frac{We_{\ell}}{0.0269}\right)}{3.77164} \Omega_{6} = \frac{\log\left(\frac{S_{b}}{2.27}\right)}{1.8182}$ $= \frac{\rho_{\alpha}v_{s\alpha}d_{p}}{1.8182} We_{\ell} = \frac{\rho_{\ell}v_{s\ell}^{2}}{0.0269}$	$\Omega_{3} = \frac{\log\left(\frac{S}{5.93}\right)}{4.322}$ $\Omega_{7} = 1$ $\Omega_{7} = 1$ $X_{\ell} = \frac{v_{s\ell}\sqrt{J}}{\sqrt{J}}$	$\frac{\Omega_{\ell}}{213} \Omega_{4} = \frac{\log \left(\frac{1}{2}\right)}{2}$ $\Omega_{4} = \frac{\log \left(\frac{1}{2}\right)}{2}$ $\Omega_{4} = \frac{\log \left(\frac{1}{2}\right)}{2}$	$\frac{\left(\frac{\mathbf{X}_{\ell}}{0.0148}\right)}{3.7818}$ $S_{b} = \frac{\mathbf{a}_{s} \mathbf{d}_{h}}{1}$
$=\frac{\log\left(\frac{a_{g\ell}d_h/(1-\epsilon)}{0.0249}\right)}{\frac{1}{2}}$		μα σί	Vsg√l	$g_{g} g \rho_{\ell} q_{p}$	3-1
4.0228	Dom	ain of applicability		_	
$1 \le J \le 4 \qquad \Gamma_5 = 1$	0.111	$\leq \operatorname{Re}_{\ell} \leq 406 0.82 \leq 1$	$Re_g \le 1800$ 6	$6.66 \times 10^{-7} \le W$	$e_{\ell} \leq 0.302331$
	0.014	$8 \le X_{\ell} \le 90 5.93 \times 10^{-3}$	$0^{-7} \le \operatorname{St}_{\ell} \le 0.0$	124 $2.27 \le S_b$, ≤149.4
ANN connectivity	weights				
ω_{ij}	1	2		3	4
1	1.40907	-1.32567	-0.	525531	2.93217
2	5.00698	1.07553	3.	18773	4.86236
3	-11.7411	-1.51096	-1	1.8179	0.731652
4	4.64459	-0.565619	2.	31654	3.66307
5	-1.83918	1.24835	1.	16605	-8.33033
6	16.9587	-8.86694	-8	.44064	-5.19241
7	5.40139	2.21833	7.	20486	-1.07939
$\omega_{\rm j}$	1	2	3	4	5
-	11.6726	10.9405	-12.3271	-3.62245	-6.81351

and by a factor of 3.5 compared to that of Turek and Lange.³⁶ Respective scatters between the neural network predicted values and experimental values for the learning file, the generalization file, and the whole database are also given. As seen in Figure 1a, more than 90% of the 902 $k_1 \vec{a}$ data are predicted to fall within the ± 2 AARE envelopes, i.e., $\pm 48\%$ error.

(b) Packed Bubble Column. The 439 data on k_1a for the packed bubble column database are not so diversified to allow a confident neural network correlation to be developed. Rather we will identify, among the literature correlations, which ones are suited for allowing the best k_1a predictions. Only four correlations 98,100,144,145 are available for k_1a in packed bubble columns. Among them, the correlation by Takahashi and Alkire¹⁴⁵ is the less general one because it is specific to one single liquid and one particle size. Reiss¹⁴⁴

Table 12. Performance of Literature and Present Correlations To Predict the ka Mass-Transfer Coefficient

	statistical parameter				
correlation	no. of data	AARE (%)	σ (%)		
	Trickle Bed				
Turek and Lange ^{36,a}	200	85.0	19.0		
Wild et al. ¹⁴³	902	145	234		
ANN, training file	632	23.5	22.6		
ANN, test file	270	24.8	24.3		
ANN, correlation	902	24.0	23.0		
Pac	ked Bubble Co	lumn			
Saada ⁹⁸	439	82	32		
	122^{b}	58	43		
Specchia et al. 100	439	>500	>500		

^a Applicable only for low gas and liquid Reynolds number (200 data). ^b Data in the validity range of the correlation.

Figure 2. Correlation predictions versus experimental dimensionless interfacial areas in (a) trickle beds and (b) packed bubble columns: (●) training data set; (○) test data set.

Table 13. Performance of Literature and Present Correlations To Predict the $k_g a$ Mass-Transfer Coefficient

	statistical parameter				
correlation	no. of data	AARE (%)	σ (%)		
	Trickle Bed				
Wild et al. ¹⁴³	498	60.0	62.5		
	318^{a}	42.4	34.3		
Yaici ⁴³	498	40.0	49.6		
	318^{a}	26.0	19.5		
ANN, training file	349	10.6	8.7		
ANN, test file	149	11.9	9.0		
ANN, correlation	498	11.0	8.8		

^a Data in the validity range of the correlation.

expressed k_1a proportionally to the square root of the energy dissipated in the liquid phase. Specchia et al., 100 by comparing mass transfer in upflow and downflow, found that, because of a higher energy dissipation in the liquid phase, $k_{\parallel}a$ and $a_{\parallel}a$ are greater in packed bubble columns than in trickle beds. Their k_1a correlation requires the two-phase pressure drop as an input and is estimated from the Turpin and Huntington 146 correlation as they suggested. 100 As can be seen from Table 12, this approach is not very reliable because the estimation of the pressure drop by this correlation is not very accurate. Saada⁹⁸ related k_1a to the liquid and gas Reynolds numbers and to the d_p/d_c ratio via a powerlaw equation that contains flow regime dependent parameters. The predictions by this correlation for conditions falling into the valid range are acceptable; see Table 12. This correlation appears to be the most appropriate for k_1a estimation in packed bubble columns.

Gas-Side Volumetric Mass-Transfer Coefficient. **Trickle Bed.** Predictions of $k_g a$ using the two correlations available in the literature 43,143 and the presently derived correlation (Table 6) are compared in Table 13. From Figure 1b, 92% of the measured gas-side masstransfer coefficients are predicted within a ± 2 AARE limit of $\pm 22\%$. It is worth mentioning that not a single study exists in the literature about $k_g a$ measurements in packed bubble columns.

Gas-Liquid Interfacial Area. (a) Trickle Bed. Several correlations are proposed in the literature to predict gas-liquid interfacial areas in trickle-bed reac-

Table 14. Performance of Literature and Present Correlations To Predict the Gas-Liquid Interfacial Area

100

1000

	statistical parameter				
correlation	no. of data	AARE (%)	σ (%)		
	Trickle Bed				
Wild et al. ¹⁴³	1471	110	199		
	929^{a}	82.2	140		
Ratnam et al. ⁶⁰	1486	82.5	129		
	370^{a}	42.2	30.8		
ANN, training file	1039	28.0	34.5		
ANN, test file	444	28.0	28.0		
ANN, correlation	1483	28.0	33.0		
Pa	cked Bubble Co	lumn			
Lara-Marquez ⁹⁷	495	231	367		
•	227^{a}	36.6	50.5		
ANN, training file	347	13.6	12.9		
ANN, test file	148	15.1	13.7		
ANN, correlation	495	14.0	13.2		

^a Data in the validity range of the correlation.

tors. 24,25,48,49,51,60,143 Table 14 illustrates the performance of the two best literature correlations^{60,143} and the one proposed in this work. The latter improves a_{gl} predictions by a factor of 2.9, and 96% of the experimental data fall within the envelopes of $\pm 56\%$ (± 2 AARE) as shown in Figure 2a.

(b) Packed Bubble Column. For this configuration, very few correlations exist in the literature to estimate *a*_{gl}. ^{97,99,100} In Table 14, the best among them ⁹⁷ exhibits an excessively inflated error when compared over the whole database to the present neural network correlation. It is worth mentioning that Lara-Marquez⁹⁷ uses the two-phase pressure drop as an input for his correlation. This may cause such inflation in error due to inaccuracies in pressure drop estimations especially outside the valid range of the interfacial area correlation; see Table 14. The parity plot of the predicted versus measured $a_{\rm gl}$ values by the new correlation is shown in Figure 2b.

Liquid-Solid Mass-Transfer Coefficient. (a) **Trickle Bed.** The literature correlations for liquidparticle mass-transfer coefficients are of two types: (1) those involving the fluid interstitial/superficial Reynolds numbers^{70,71,77,78,83–85,89,147,148} (2) and those using the Kolmogorov group. 81,83-85

Table 15. Performance of Literature and Present Correlations To Predict the Liquid-Solid Mass-Transfer Coefficient

	author's correlation within the database valid range			author's correlation over the whole database	
ref	no. of data	AARE (%)	σ (%)	AARE (%)	σ (%)
Т	rickle E	Bed			
Chou et al. ⁷¹	17	4.9	3.3	>300	>300
Hirose et al. ⁷⁷	122	33	36	137	>300
Dharwadkar and Sylvester ¹⁴⁷	225	18	14	134	>300
Yoshikawa et al. ^{89,a}	31	19	41	118	>300
Ruether et al.84					
all flow regimes (eqs $17-19^b$)	35	19.5	16	267	>300
pulse flow (eq 11 ^b)	18	25	9	>300	>300
Rao and Drinkenburg ⁸³					
trickle and pulse flow (eqs 5 and 9^b)	89	26	30	150	476
pulse flow (eq 19 ^b)	70	15	13	>300	>300
pulse flow (eq 28^b)	70	19	12	>300	>300
Satterfield et al.85					
trickle flow	489	45	32	100	308
pulse flow	203	49	31	157	>300
Lemay et al. ^{81,c}	57	74.8	104.6	>500	>500
Burghardt and Bartelmus ^{148,c}				>500	>500
Boelhouwer ⁷⁰	75	5	5.4	109	315
Lakota and Levec ⁷⁸	75	15	20	22^d	28
ANN, training file	630			15	15
ANN, test file	269			16	12
ANN, correlation	899			15.4	14
	Bubble	Colum	n		
Coppola et al. 155				64.3	21.9
Goto et al. ^{17,e}				50.7	24.3
Jadhav and Pangarkar ¹⁵⁰				63	37.9
Kikuchi et al. $^{149,\overline{f}}$				78.8	78.1
Kirillov and Nasamanyan ¹¹⁴				82.3	68.9
Mochizuki ¹⁵⁶				61.3	50.6
Specchia et al.87	144	33.3	39.0	88	133
Yoshikawa et al. ^{89,a}	49	49.3	36.7	53	52

^a Applicable for $0.2 < Re_{\parallel} < 50$ (91 data). ^b Equation's number in the original work. ^c Valid for fully wetted particles. ^d Necessitates knowledge of dynamic liquid holdup (92 data). ^e Applicable for $Re_{\parallel} < 20$ (87 data). ^f Valid for $570 < Sc_{\parallel} < 1420$ (115 data).

These correlations can be used for partially wetted ($\eta_e < 1$) or totally wetted ($\eta_e = 1$) beds, except those from refs 81 and 148, which are valid under full wetting conditions. A comparison between these two approaches can be found in Rode et al. From Table 15 it can be concluded that $\eta_e k_{ls}$ predictions by these correlations are generally good as long as estimations are being carried out within the correlations' valid range. Venturing outside the database valid range can be disastrous. Comparatively, the present neural network correlation is almost 4 times better than the best literature correlation. Figure 3 depicts parity plots of the predicted versus experimental liquid-particle mass-transfer coefficients on the training and test data sets. The data fall within the interval limits of ± 2 AARE = $\pm 30\%$.

(b) Packed Bubble Column. As shown in Table 15, the $\eta_e k_{\rm ls}$ correlations for packed bubble columns generally perform better than those corresponding to trickle beds. This is likely ascribable to the narrow breadth of the database due to less coverage by literature studies in the case of packed bubble columns (only 230 $\eta_e k_{\rm ls}$ data versus 899 $\eta_e k_{\rm ls}$ data for trickle beds). All of the correlations related $\eta_e Sh_{\rm ls}$ to the interstitial/superficial fluid Reynolds numbers except that of Kikuchi et al., ¹⁴⁹ who expressed the liquid-particle mass-transfer coefficient in terms of an energy dissipation. The recommended literature correlations are those of Goto et al. ¹⁷

Figure 3. Correlation predictions versus experimental liquid—solid mass-transfer coefficients in trickle beds in terms of $\eta_e Sh_{ls}$ number: (\bullet) training data set; (\circlearrowleft) test data set.

Figure 4. Correlation predictions of the liquid—solid mass-transfer coefficient in packed bubble columns in terms of the $\eta_{\rm e}Sh_{\rm ls}$ number: (a) Goto et al.;¹⁷ (b) Jadhav and Pangarkar.¹⁵⁰

for $Re_{\rm l}$ < 20 and Jadhav and Pangarkar¹⁵⁰ over the whole database; see parity plots in Figure 4a,b, respectively. Because of the scarcity of $\eta_{\rm e}k_{\rm ls}$ data in this flow configuration, we do not attempt the development of a new correlation.

Liquid-to-Wall Mass-Transfer Coefficient. (a) **Trickle Bed.** Here also the rareness of $\eta_e k_{\rm lw}$ data in trickle beds (only 234 data) dissuades proposition of a new correlation. Instead, the three correlations available in the literature to predict $\eta_e k_{\rm lw}$ are examined. Their performance against the data collected in the database is provided in Table 16. The first two correlations^{72,92} relate $\eta_e k_{\rm lw}$ to a Reynolds number (both interstitial and superficial velocity based), whereas the third correlation of the Kolmogorov group. According to Table 16 statistical results, the trickle-flow regime correlation of Latifi et al. ⁹² and the pulse-flow and bubble-flow regime

Table 16. Performance of Literature Correlations for the Wall Mass-Transfer Coefficient $\eta_{\rm e}k_{\rm lw}$

	statistical parameter				
correlation	no. of data	σ (%)			
	Trickle Bed				
Gabitto and Lemcoff ⁹⁰	125^{a}	56.8	19.6		
Latifi et al. ⁹²					
trickle flow (eq 7^b)	117	14.7	17.3		
pulse flow (eq 8^b)	75	27.9	42.5		
bubble flow (eq 9^b)	29	86.3	17.2		
Latifi et al. ⁹³					
pulse flow	75	18.4	34.6		
bubble flow	29	23.5	12.2		
Pack	ked Bubble Colu	mn			
Yasunishi et al. ¹¹⁷	23	31.5	10.0		

^a Pulse-flow regime. ^b Equation's number in the original work.

Table 17. Performance of Literature and Present Correlations To Predict the Wall Heat-Transfer Coefficient

	author's correlation within the database valid range			author's correlation over the whole database		
ref	no. of data	AARE (%)	σ (%)	AARE (%)	σ (%)	
		(/	(70)	(70)	(70)	
	Trickle	Bea				
Wild et al. ¹⁴³	125	29	13	43	40	
Purwasasmita ³³	254	21	18	48	92	
Muroyama et al.129	64	34	28	47	45	
Specchia and Baldi ^{120,a,b}	53	64	13	74	91	
ANN, training file	355			14.0	16.7	
ANN, test file	153			13.4	12.7	
ANN, correlation	507			14.0	15.6	
Packed Bubble Column						
Sokolov and Yablokova $^{\rm 151}$	423			64	28	

 $[^]a$ For the low interaction flow regime (130 data). b In the high interaction regime, $h_{\rm w}=2100~{\rm W/m^2 \cdot K}.$

correlations of Latifi et al. 93 can be recommended for the estimation of the liquid-to-wall mass-transfer coefficient

(b) Packed Bubble Column. The only work on the liquid—solid mass-transfer coefficient at the reactor wall in packed bubble columns reported in the literature is that of Yasunishi et al., 117 who studied the effects of gas and liquid flow rates on $\eta_{\rm e}k_{\rm lw}$. The correlation expresses $\eta_{\rm e}k_{\rm lw}$ as a function of energy dissipation across the bed. The statistics of this correlation on the authors' own data is given in Table 16.

Performance of Heat-Transfer Correlations

Wall Heat-Transfer Coefficient. (a) Trickle Bed. Several correlations are proposed to estimate the wall heat-transfer coefficient in trickle beds. The best one, as shown in Table 17, is that of Wild et al. 143 where the Nüsselt group is expressed as a function of the liquid Reynolds and Prandtl numbers and the liquid holdup. The correlation proposed in this work is valid for all of the flow regimes and improves the predictions by almost a factor of 3; see the parity plot in Figure 5a.

(b) Packed Bubble Column. The only correlation available in the literature to estimate the wall heat-transfer coefficient in upflow is that of Sokolov and Yablokova. ¹⁵¹ Its performance over the database is given in Table 17. In this correlation, the Nüsselt number is correlated as a function of the liquid Prandtl and

Figure 5. Correlation predictions of (a) wall heat-transfer coefficient in terms of *Nu* number in trickle beds, (b) in packed bubble columns using the Sokolov and Yablokova¹⁵¹ correlation, and (c) effective radial thermal conductivity in trickle beds: (●) training data set; (○) test data set.

interstitial Reynolds numbers. According to Figure 5b, the liquid holdup alone that intervenes via the liquid interstitial velocity in the Re group is not sufficient to account for the influence of gas flow conditions on $h_{\rm W}$ in packed bubble columns.

Effective Radial Thermal Conductivity. (a) Trickle Bed. Among the correlations proposed in the

Figure 6. Effect of the bed properties on a_{gl} . Air–sulfite solution–glass beads ($v_{sl}=2$ cm/s, $\rho_{l(g)}=1000$ (1.2) kg/m³, $\mu_{l(g)}=1.9$ (1.8 \times 10⁻²) mPa·s, $\sigma_{l}=72$ mN/m, $d_{c}=0.1$ m). Trickle beds: (a) particle size ($\epsilon=0.4$); (b) bed porosity ($d_{p}=3$ mm). Packed bubble column: (c) particle size ($\epsilon = 0.4$); (d) bed porosity ($d_p = 2.4$ mm).

Figure 7. Effect of the bed properties on k_la : air + CO₂-ethanol + DEA solution-glass beads ($\rho_{l(g)}=819~(1.7)~kg/m^3$, $\mu_{l(g)}=1.9~(1.8\times10^{-2})~mPa\cdot s$, $\sigma_l=24~mN/m$, $d_c=0.05~m$, H=0.5~m); (a) particle size ($\epsilon=0.4,~v_{sl}=4.4~mm/s$); (b) bed porosity ($d_p=5~mm$, $v_{sl}=4.4~mm/s$). Effect of the bed properties on k_ga : air + CO₂-NaOH solution-glass beads ($v_{\rm sl}=5$ mm/s, $\rho_{\rm l(g)}=1000$ (1.2) kg/m³, $\mu_{\rm l(g)}=1$ (1.8 × 10⁻²) mPa·s, $d_{\rm c}=0.05$ m); (c) particle size ($\epsilon=0.42$); (d) bed porosity ($d_{\rm p}=2.4$ mm). Effect of the bed properties on $\eta_e k_{\rm ls}$: air-water-benzoic acid spheres ($\rho_{\rm l(g)}=1000$ (1.2) kg/m³, $\mu_{\rm l(g)}=1$ (1.8 × 10⁻²) mPa·s, $d_{\rm c}=0.1$ m); (e) particle size ($\epsilon=0.4$, $v_{\rm sl}=2$ cm/s); (f) bed porosity ($d_{\rm p}=1.5$ mm, $v_{\rm sg}=2$ cm/s).

literature to predict λ_{e} , one can cite that of Chu and Ng¹⁵² based on the effective medium theory and random walk analysis and that of Crine¹¹⁸ based on the liquid flow maldistribution and effective particles' wettability.

Table 18. Performance of Literature and Present Correlations To Predict the Effective Radial Thermal Conductivity

		.1 .			
	author's correlation within the database valid range			author's correlation over the whole database	
ref	no. of data	AARE (%)	σ (%)	AARE (%)	σ (%)
-	Trickle	Bed			
Crine ^{118,a}				44	29
Chu and Ng152,a				44	53
Hashimoto et al. 122,123	34	19	14	91	154
Specchia and Baldi ¹²⁰	35	15	17	62	96
ANN, training file	264			12.7	12.2
ANN, test file	112			11.7	8.5
ANN, correlation	376			12.4	11.3
Packe	d Bubb	le Colun	nn		
Colli-Serano and Midoux ^{137,b}	135	>300	>300	>500	>500
Gutsche ^{133,c}				24.8	22
Lamine et al. 135,b	135	26.5	23.7	32.5	34
Sokolov and Yablokova ^{151,b}	135	53	27.5	69.7	86
Nakamura et al. ^{125,c,d}	90	90	117	>500	>500

 a Applicable for trickle flow. b Valid for bubble flow. c Applicable for $Re_{\rm g} < 10$ (separated flow) (120 data). d Valid for pulse flow.

These two approaches are valid for the trickle-flow regime, where they yield acceptable performances as shown in Table 18. The correlations of Specchia and Baldi¹²⁰ and of Hashimoto et al. ^{122,123} proposed for both the low and high interaction regimes take into account the liquid-phase evaporation by means of the specific heat capacity of the saturated gas. This specific heat needs to be determined from the overall heat balance using an iterative procedure. The prediction of the experimental effective radial thermal conductivity using these correlations is not very good, as shown from the statistics of Table 18. On the contrary, the correlation proposed in this work, which is valid for both the low and high interaction regimes, yields an average absolute relative error of 12%; see also the parity plot in Figure 5c.

(b) Packed Bubble Column. The few correlations proposed in the literature to predict $\lambda_{\rm e}$ in packed bubble columns are valid for specific flow regimes: Sokolov and Yablokova, 151 Colli-Serano and Midoux, 137 and Lamine et al. 135 for the bubble-flow regime, Nakamura et al. 125 for pulse flow, and Gutsche 133 for the separated flow regime. We recommend the use of the latter for low gas and liquid flow rates and the correlation of Lamine et al. 135 for the bubble-flow regime; see Table 18.

Particle-to-Fluid Heat-Transfer Coefficient. Studies on the heat-transfer coefficients at the particle level are very recent; only two works are reported in the literature. ^{131,132} In only one of them, an empirical correlation has been proposed ¹³⁰ where the Nüsselt number, $h_{\rm p}d_{\rm p}/\lambda_{\rm L}$ is expressed as a function of the Froude number, $v_{\rm sl}^2/gd_{\rm p}$. The performance of this correlation over the 379 experimental data (exclusively air—water—glass beads system) gives an AARE = 108% and σ = 60%.

Simulation of the Parametric Effects Using the Newly Developed Correlations

Using the neural network correlations, the effects of some fluids and bed properties on the mass- and heat-transfer characteristics are simulated.

Figure 8. Effect of the gas density on $a_{\rm gl}$: air—sulfite solution—glass beads ($v_{\rm sl}=2$ cm/s, $\rho_{\rm l(g)}=1000$ (1.2) kg/m³, $\mu_{\rm l}=1.9$ mPa·s, $\sigma_{\rm l}=72$ mN/m, $d_{\rm c}=0.1$ m, $d_{\rm p}=1.5$ mm, $\epsilon=0.4$); (a) trickle bed; (b) packed bubble column. Effect of the gas density on $k_{\rm l}a$: (c) trickle beds, air + CO₂—ethanol + DEA solution—alumina catalyst cylinders ($v_{\rm sl}=3$ mm/s, $\rho_{\rm l}=819$ kg/m³, $\mu_{\rm l(g)}=1.9$ (1.8 \times 10⁻²) mPa·s, $\sigma_{\rm l}=24$ mN/m, $d_{\rm c}=0.05$ m, H=0.5 m, $d_{\rm p}=1.77$ mm, $\phi=0.82$).

(1) Mass Transfer. (a) Effect of the Particle Size and Bed Porosity. (i) On $a_{\rm gl}$. In agreement with the literature results, 26,61,97,101 the gas—liquid interfacial area decreases with increasing particle size and bed porosity in trickle beds (Figure 6a,b) as well as in packed bubble columns (Figure 6c,d). Such dependencies are to be mirrored with the corresponding dependencies exhibited by the pressure drop because higher pressure drops also occasion greater interfacial areas. Furthermore, $a_{\rm gl}$ in upflow is greater than that in downflow, with everything else being kept identical. 100

(ii) On k_1a and k_ga . The influence of particle size and bed porosity on k_1a in trickle-bed reactors is illustrated in Figure 7a,b, respectively. The gas—liquid interfacial area is viewed as the dominant factor undergoing reduction with an increase in the particle size and bed porosity. Hence, in agreement with the reported

Figure 9. Effect of the liquid viscosity on a_{gl} : air-ETG-DEA solution-glass beads ($v_{sl} = 2$ mm/s, $\rho_{l(g)} = 1030$ (1.2) kg/m³, $\mu_g = 1.8 \times 10^{-2}$ 10^{-2} mPa·s, $\sigma_l = 71$ mN/m, $d_c = 0.1$ m, $\epsilon = 0.4$); (a) trickle beds ($d_p = 1.5$ mm); (b) packed bubble columns ($d_p = 3$ mm). Effect of the liquid viscosity on k_1a : (c) trickle beds, air + CO₂-ETG + DEA solution-alumina catalyst cylinders ($v_{sg} = 4$ mm/s, $\rho_{l(g)} = 1080$ (1.7) kg/m³, μ_g = 1.8 × 10^{-2} mPa·s, σ_l = 48 mN/m, d_c = 0.05 m, H = 0.5 m, d_p = 1.8 mm, ϕ = 0.82). Effect of the liquid viscosity on $k_G a$: (d) trickle beds, $air + CO_2 - CMC + NaOH \ solution - glass \ beads \ (\textit{v}_{sl} = 5 \ mm/s, \ \rho_{l(g)} = 1000 \ (1.2) \ kg/m^3, \ \mu_g = 1.8 \times 10^{-2} \ mPa \ s, \ d_c = 0.05 \ m). \ Effect \ of the line of the li$ liquid viscosity on $\eta_e k_{ls}$: (e) trickle beds, air –CMC + potassium ferro/ferricyanide solution – glass beads ($v_{sg} = 20$ cm/s, $\rho_{l(g)} = 1000 - 1021$ (1.2) kg/m³, $\mu_g = 1.8 \times 10^{-2}$ mPa·s, $d_c = 0.05$ m, $d_p = 1.4$ mm, $\epsilon = 0.4$).

observations, 12,19 k_1a decreases when both such bed properties increase. Similar behavior holds true for $k_g a$ (Figure 7c,d) in agreement with literature observations. 17,43-45

(iii) On $\eta_e k_{ls}$. The influence of particle size on $\eta_e k_{ls}$ is not clear, and the literature has not yet reached a consensus. While some authors 77,85,88 report that $\eta_{\rm e} k_{\rm ls}$ gets smaller the larger the particle size, others^{83,87,153} observe exactly the opposite trend. In addition, Goto et al., ¹⁷ using 0.54, 1.1, and 2.4 cm diameter β -naphthol and naphthalene particles, observe no effect of particle size on $\eta_e k_{ls}$. Such discrepancies cannot be ascribed to different measuring techniques being used. As a matter of fact, different authors adopting the very same measuring technique reach opposite conclusions, e.g., the dissolution technique used in refs 7, 17, 77, 85, and 87. Moreover, the flow regimes cannot be incriminated in such discrepancies because several studies being carried out in the same flow regime attain conflicting conclusions. 83,85 It seems that $\eta_e k_{ls}$ exhibits a complex nonmonotonic behavior with respect to the operating conditions explored by different investigators.

The effect of the flow configuration, i.e., upflow versus downflow, is also not unanimous. Specchia et al.⁸⁷ and Goto et al.¹⁷ compared solid-particle mass-transfer coefficients in up- and downflow and reported higher values for upflow, which they attributed to the higher energy dissipation in the bed. On the other hand, in the range explored by Yoshikawa et al., ⁸⁹ $\eta_e k_{ls}$ is nearly insensitive to the flow configuration.

The simulations carried out using the new correlation displayed in Table 8 show that the liquid-solid masstransfer coefficient in trickle beds decreases with increasing particle size (or equivalently decreasing external packing area, a_t) for the range of liquid and gas flow rates selected in Figure 7e, whereas it is an increasing function of bed porosity as depicted in Figure 7f. This latter effect may be explained by the fact that $\eta_{\rm e} k_{\rm ls}$ increases because of increasing interstitial liquid velocity (or decreasing liquid holdup for higher porosity) as reported, for example, by Rao and Drinkenburg.83

(b) Effect of the Gas Density. (i) On agl. Figure 8a illustrates the influence of the gas density on the gas-liquid interfacial area in trickle-bed reactors. Coherent with the *correlative* increase in pressure drop, ^{25,26} a_{gl} increases with the gas density above a critical value of gas velocity as observed by Larachi et al. 24,26,49,50 and Wammes et al. 65,66 The same effect is also typical of the upflow mode (Figure 8b).

(ii) On k_1a and k_ga . The positive effect of the gas density (or pressure) on k_1a , shown in Figure 8c, is very likely due to the enhancement of $a_{\rm gl}$, although the effect on $k_{\rm l}$ of the gas density is not clearly established.²⁴ Simulations of the pressure effect on $k_{g}a$ are not performed because the validity range of the present correlation is restricted to 1.12 \leq ρ_g \leq 1.6 kg/m³ (see Table 1). In fact, not a single study documents in the open literature the impact of the gas density on the gasside volumetric mass-transfer coefficients in trickle beds and packed bubble columns.

(iii) On $\eta_e k_{ls}$. This effect is not included in the correlation proposed in Table 8 because the role of the gas density is not clearly demonstrated in the literature. Correlations where the gas density is accounted for 71,77,83,128 are not reliable except in their range of applicability (Table 15). Some authors consider the effect

Figure 10. Effect of the surface tension on $a_{\rm gl}$: air–sulfite solution–glass beads in a trickle bed ($v_{\rm sl}=2$ cm/s, $\rho_{\rm l(g)}=1000$ (1.2) kg/m³, $\mu_{\rm l(g)}=1$ (1.8 × 10⁻²) mPa·s, $d_{\rm c}=0.1$ m, $d_{\rm p}=1.5$ mm, $\epsilon=0.4$).

of the gas density indirectly through the pressure drop via the Kolmogorov group, which is not always accurately estimated.

On the other hand, a study by Satterfield et al. 85 where the gas density was varied using helium, nitrogen, and argon showed that gas-relevant variables such as velocity and mass flux (or equivalently Reynolds number) are inefficient to correlate $\eta_e k_{ls}$. Recently, Highfill and Al-Dahhan⁷⁶ carried out a specific study on the influence of pressure at high gas velocity. At high gas velocity, increased pressures yield higher liquid—solid mass-transfer coefficients, although it is still not

clearly established at which pressure threshold this effect becomes noticeable. More work covering wider ranges of the reactor pressure, fluid flow rate, and different bed characteristics are still necessary to draw clear-cut conclusions on the effects of the gas phase.

- (c) Effect of the Liquid Viscosity. (i) On $a_{\rm gl}$. The influence of the liquid viscosity is shown in Figure 9a,b, respectively, for trickle beds and packed bubble columns. An increase in the liquid viscosity induces an increase in the gas—liquid interfacial area in a manner similar to that for pressure drop and liquid holdup. 11,24,25,29,30,50,54,97
- **(ii) On** k_1a **and** k_ga . Similar effect is observed for k_1a (Figure 9c) in trickle beds. The increase in k_1a as a function of an increase in the liquid viscosity is imputed likely to the increased gas—liquid interfacial area as shown above and also as interpreted by several authors. 21,24,28,29

The liquid viscosity affects the gas-side mass-transfer coefficient only above a critical value of the gas velocity (Figure 9d). The influence of the liquid viscosity on $k_{\rm g}a$ has not been specifically studied in the literature. However, Yaïci reported, ⁴³ using different reacting systems in trickle beds (aqueous, organic, foaming, and nonfoaming), that higher $k_{\rm g}a$ values are yielded by the more viscous liquids.

(iii) On $\eta_e k_{ls}$. The only known work reporting the effect of the liquid viscosity on $\eta_e k_{ls}$ is that of Gabitto and Lemcoff⁷² where CMC solutions have been used in trickle beds. The simulated results using the correlation

Figure 11. Effect of the bed properties on λ_e in trickle beds: air—water—glass beads ($v_{sg}=2$ cm/s, $\rho_{l(g)}=1000$ (1.2) kg/m³, $\mu_{l(g)}=1$ (1.8 × 10⁻²) mPa·s, $\sigma_l=72$ mN/m, $d_c=0.1$ m); (a) particle size ($\epsilon=0.42$); (b) bed porosity ($d_p=2.4$ mm). Effect of the bed properties on h_w in trickle beds: air—water—glass beads ($v_{sg}=2$ cm/s, $\rho_{l(g)}=1000$ (1.2) kg/m³, $\mu_{l(g)}=1$ (1.8 × 10⁻²) mPa·s, $\sigma_l=72$ mN/m, $d_c=0.1$ m); (c) particle size ($\epsilon=0.42$); (d) bed porosity ($d_p=2.4$ mm).

Figure 12. Effect of the liquid viscosity on (a) λ_e and (b) h_w in trickle beds: air-CMC solutions-glass beads ($v_{sg} = 2$ cm/s, $\rho_{l(g)} = 1000$ -1010 (1.2) kg/m³, $\mu_g = 1.8 \times 10^{-2}$ mPa·s, $\sigma_l = 72$ mN/m, $d_c = 0.1$ m, $\epsilon = 0.42$, $d_p = 2.4$ mm). Effect of the surface tension on (c) λ_e and (d) h_w in trickle beds: air—water + surfactant—glass beads ($v_{sl} = 5$ mm/s, $\rho_{l(g)} = 1000$ (1.2) kg/m³, $\mu_{l(g)} = 1$ (1.8 \times 10⁻²) mPa·s, $d_c = 0.1$ m, $\epsilon = 0.42, d_p = 2.4 \text{ mm}$).

from Table 8 show a negative effect of the liquid viscosity on $\eta_e k_{ls}$ in trickle beds (Figure 9e), coherent with the study of Gabitto and Lemcoff. 72 However, more experimental work is still needed to establish whether this trend is general and especially for packed bubble columns, for which not a single study is available to answer this question.

(d) Liquid Foaming Ability and Surface Tension. (i) On a_{gl} , $k_{l}a$, and $k_{g}a$. Several authors report that liquid foaminess or liquid coalescence inhibition induces drastic enhancement in the gas-liquid interfacial area in trickle beds^{11,28,29,33,54,65,66} as well as in packed bubble columns.⁹⁷ On the other hand, the influence of liquid surface tension is not observed, 28,29,54 and the simulations shown in Figure 10 for trickle beds support this conclusion. A similar simulation pattern is observed for the upflow mode.

Subtended by the effect on the gas-liquid interfacial areas, k_1a values are more important when foaming liquids are used.^{29,33} However, the influence of surface tension has not been specifically addressed over the concerned literature. The simulations using the presently developed correlation for trickle beds yield no effect of surface tension on k_1a (figure not shown). Regarding the liquid surface tension and foaminess, their effects on $k_{\rm g}a$ remain marginal, as observed in the literature. 11,43,45 Consequently, both effects are also disregarded in the developed correlation shown in Table

(ii) On $\eta_e k_{ls}$. Referring to the works summarized in Table 15, the influence of the liquid surface tension has been mostly ignored with the exception of one work.⁸⁷ However, despite these latter authors incorporating this variable as a correlating variable via a liquid Weber number, they reported a persistent scatter in their correlated data. Therefore, surface tension is not considered in the correlation proposed in this work; see

(2) Heat Transfer. (a) Effect of the Particle Size and Bed Porosity. In Figure 11a is depicted the particle size effect on the effective radial thermal conductivity, λ_e , in trickle-bed reactors. As reported by Specchia and Baldi, 120 the effective radial thermal conductivity in the bed decreases with increasing particle size plausibly because of the reduction of liquid holdup. Bed porosity changes, as shown in Figure 11b. act only marginally on λ_e in the trickle-flow regime. However, λ_e undergoes a slight enhancement when the liquid velocity increases, giving rise to higher liquid holdups in the high interaction flow regime.

The effect of the particle size on the wall heat-transfer coefficient, h_w , is illustrated in Figure 11c. It appears that the wall heat-transfer coefficient increases with a decrease in the particle diameter, with a tendency of leveling off toward the smaller particle diameters. Bed porosity has virtually no influence, as suggested by Figure 11d simulations, over the range of porosity from 0.35 to 0.42. From the works reported in the literature, 33,120 no remarkable effect of the bed porosity on $h_{\rm w}$ has been observed. Regarding the column-to-particle diameter ratio, the Mariani et al. 161 experimental results pointed to an apparent limitation of the twodimensional pseudohomogeneous plug-flow models usually used to model heat-transfer parameters in fixed beds. According to their findings, the recommended ratio should be larger than 15 to keep the model valid.

(c) Effect of the Surface Tension. The influence of the surface tension is antagonistic regarding λ_e and h_w . Lower σ_l gives lower λ_e (Figure 12c) but higher h_w (Figure 12d). These simulations correspond to the low interaction flow regime. A decrease in the radial effective heat-transfer coefficient when low surface tension liquids are used could be explained by the presence of higher gas holdup, which induces poorer radial heat transfer. However, this interpretation cannot explain why the wall heat-transfer increases. It is worth mentioning that Lamine et al. 135 observed exactly the opposite effects for the packed bubble columns in the bubble-flow regime. No explanation was given for their observations.

Conclusion

The following correlations are recommended for estimation: (i) the ANN correlation in Table 5 for k_1a in trickle-bed reactors; (ii) the k_1a correlation of Saada⁹⁸ for packed bubble columns; (iii) the ANN correlation in Table 6 for $k_g a$ in trickle-bed reactors; (iv) neither $k_g a$ measurements nor a correlation for packed bubble columns; (v) the ANN correlation in Table 7 for a in trickle-bed reactors; (vi) the ANN correlation in Table 11 for a in packed bubble columns; (vii) the ANN correlation in Table 8 for $\eta_e k_{ls}$ in trickle-bed reactors; (viii) the $\eta_e k_{ls}$ correlations of Goto et al.¹⁷ (for $Re_l < 20$) and of Jadhav and Pangarkar¹⁵⁰ for packed bubble columns; (ix) the $\eta_e k_{lw}$ liquid-to-wall mass-transfer coefficient correlations of Latifi et al. 92,93 for trickle-bed reactors; (x) the $\eta_e k_{lw}$ liquid-to-wall mass-transfer coefficient correlation of Yasunishi et al.117 for packed bubble columns; (xi) the ANN correlation in Table 9 for $h_{\rm w}$ for trickle-bed reactors; (xii) the $h_{\rm w}$ wall heat-transfer coefficient correlation of Sokolov and Yablokova¹⁵¹ for packed bubble columns; (xiii) the ANN correlation in Table 10 for λ_e for trickle-bed reactors; (xiv) the λ_e effective radial thermal conductivity correlations of Gutsche¹³³ in the separated-flow regime and of Lamine et al.135 for the bubble-flow regime in packed bubble columns; (xv) the h_p particle-to-fluid heat-transfer coefficient of Marcandelli¹³⁰ in trickle-bed reactors; (xvi) neither h_p measurements nor a correlation for packed bubble columns.

Acknowledgment

Financial support from the Natural Sciences and Engineering Research Council of Canada (NSERC) and the Fonds pour la formation de chercheurs et d'aide à la recherche is gratefully acknowledged.

Nomenclature

 $a_{\rm gl} = {\rm gas-liquid~interfacial~area,~m^2/m^3}$

 a_t = external packing area, external surface packing per unit reactor volume, m^2/m^3

 a_s = external area of particles and wall per unit reactor volume = a_t + $4/d_c$, m^2/m^3

AARE = average absolute relative error = $(1/N)\sum_{i=1}^{N} |(y_{\text{calc},i} - y_{\text{exp},i})/y_{\text{exp},i}|$

 $C_{p\alpha} = \alpha$ -phase heat capacity, J/kg·K

 $\vec{d_c}$ = column diameter, m

 $d_{
m h}=$ Krischer and Kast hydraulic diameter = $d_{
m p}[16\epsilon^3/9\pi(1-\epsilon)^2]^{1/3}$

 $d_{
m h}'=$ Krischer and Kast hydraulic diameter = $d_{
m p}'[16\epsilon^3/9\pi-(1-\epsilon)^2]^{1/3}$

 d_p = equivalent particle diameter defined as the diameter of an equal-volume sphere, m

 $d_{p^{\prime}}=$ equivalent particle diameter defined as the diameter of an equal-area sphere, m

 $D_{\alpha} = \alpha$ -phase diffusivity, m²/s

 $Eo_1 =$ liquid Eotvos number

 $Fr_{\alpha} = \alpha$ -phase Froude number

 $g = gravitational acceleration, m/s^2$

 h_p = particle-fluid heat-transfer coefficient, W/m²·K

 $h_{\rm w}$ = wall heat-transfer coefficient, W/m²·K

H = packed bed height, m

J = number of nodes in the hidden layer

 $k_{\alpha}a = \alpha$ -phase side volumetric mass-transfer coefficient,

 $\eta_{\mathrm{e}} k_{\mathrm{ls}} = \mathrm{liquid}\text{-particle}$ mass-transfer coefficient, m/s

 $\eta_{\rm e} k_{\rm lw} = {\rm liquid\text{-}wall\ mass\text{-}transfer\ coefficient,\ m/s}$

N = number of data

Nu = Nüsselt number

P = pressure, Pa

 $Pe_{\alpha} = \alpha$ -phase heat Péclet number

 Pe_{gl} = composite heat Péclet number

 $Re_{\alpha}^{s} = \alpha$ -phase Reynolds number

 $S_{\rm b} = {\rm bed \ correction \ function}$

 $Sc_{\alpha} = \alpha$ -phase Schmidt number

 $Sh_{\alpha} = \alpha$ -phase Sherwood number

 St_{gl} = composite Stokes number

 St_1° = liquid Stokes number

T = temperature, K

 $v_{\rm s\alpha} = \alpha$ -phase superficial velocity, m/s

 $We_{\alpha} = \alpha$ -phase Weber number

Greek Letters

 $\epsilon = \text{bed porosity}$

 Γ = hidden-layer vector

 ϕ = sphericity factor

 $\eta_{\rm e}$ = wetting efficiency

 $\lambda_{\alpha} = \alpha$ -phase thermal conductivity, W/m·K

 $\lambda_e = \text{effective radial thermal conductivity, W/m·K}$

 $\mu_{\alpha} = \alpha$ -phase dynamic viscosity, Pa·s

 $\omega = \text{connectivity weights}$

 $\rho_{\alpha} = \alpha$ -phase density, kg/m³

 $\sigma = \text{standard deviation} = \{ [1/(N-1)] \sum_{i=1}^{N} [|(y_{\text{calc},i} - y_{\text{exp},i})/(y_{\text{calc},i}) \} \}$

 $y_{\exp,i} = AARE]^2$

 $\sigma_{\rm l} = {\rm surface\ tension,\ N/m}$

 Ω_i = network normalized input variables

 $\Psi = network output$

Subscripts

 $\alpha = gas or liquid$

calc = calculated

exp = experimental

G = gas phase

 $L = \overline{liquid}$ phase

s = solid phase

Abbreviations

CHA = cyclohexylamine

CMC = carboxymethylcellulose

DEA = diethanolamine

DIPA = di-2-propanolamine

DMA = dimethylamine

ETG = ethylene glycol

EtOH = ethanol

IPA = isopropropanolamine

MEA = monoethanolamine

i-PrOH = 2-propanol PE = polyethylene

PP = polypropylene

PVC = poly(vinyl chloride)

Literature Cited

- (1) Dudukovic, M. P.; Larachi, F.; Mills, P. L. Multiphase reactors-Revisited. Chem. Eng. Sci. 1999, 54, 1975.
- (2) Dudukovic, M. P.; Larachi, F.; Mills, P. L. Multiphase catalytic reactors: A perspective on current knowledge and future trends. Catal. Rev. 2002, 44, 123.
- (3) Chen, Y. W.; Tsai, M. C. Hydrodrodesulfurization of atmospheric gas oil over NiMo/aluminum borate catalysts in a tricklebed reactor. Ind. Eng. Chem. Res. 1997, 36, 2521.
- (4) Landau, M. V.; Herskowitz, M.; Givoni, D.; Laichter, S.; Yitzhaki, D. Medium severity hydrotreating and hydrocracking of Israeli shale oil—II. Testing of novel catalyst systems in a tricklebed reactor. Fuel 1998, 77, 3.
- (5) Westerterp, K. R.; Wammes, W. J. A. Three-phase tricklebed reactors, in: Principles of Chemical Reaction Engineering and Plant Design. Ullmann's Encyclopedia of Industrial Chemistry, 5th ed.; 1992; Vol. B4, p 309.
- (6) Chou, S. H.; Chen, S. C.; Tan, C. S.; Wang, W. H. Hydrogenation of dicyclopentadiene in a trickle-bed reactor. J. Chin. Inst. Chem. Eng. 1997, 28, 175.
- (7) Khadilkar, M. R.; Jiang, Y.; Al-Dahhan, M.; Dudukovic, M. P.; Chou, S. K.; Ahmed, G.; Kahney, R. Investigation of a complex reaction network: Experiments in a high-pressure trickle-bed reactor. I. AIChE J. 1998, 44, 912.
- (8) Cheng, S.; Chuang, K. T. Simultaneous methanol removal and destruction from wastewater in a trickle-bed reactor. Can. J. Chem. Eng. 1992, 70, 727.
- (9) Pintar, A.; Bercic, G.; Levec, J. Catalytic liquid-phase oxidation of aqueous phenol solutions in a trickle-bed reactor. Chem. Eng. Sci. 1997, 52, 4143.
- (10) Wübker, S.-M.; Laurenzis, A.; Werner, U.; Friedrich, C. Controlled biomass formation and kinetics of toluene degradation in a bio-scrubber and in a reactor with a periodically moved trickle bed. Biotechnol. Bioeng. 1997, 55, 686.
- (11) Azzaz, M. S. Réacteurs gaz-liquide-solide à lit fixe: Réactions catalytiques, hydrodynamique et transfert de matière. Ph.D. Thesis, Institut National Polytechnique de Lorraine, Nancy, France, 1984.
- (12) Blok, J. R.; Koning, C. E.; Drinkenburg, A. A. H. Gasliquid mass transfer in fixed-bed reactors with cocurrent downflow operating in the pulsing flow regime. AIChE J. 1984, 30, 393.
- (13) Frank, M. J. W. Mass and heat transfer phenomena in G-L(-S) reactors relevant for reactive distillation. Ph.D. Thesis, Twente University, Enschede, The Netherlands, 1996.
- (14) Fukushima, S.; Kusaka, K. Liquid-phase volumetric and mass transfer coefficient, and boundary of hydrodynamic flow region in packed column with cocurrent downward flow. J. Chem. Eng. Jpn. 1977, 10, 468.
- (15) Gianetto, A.; Specchia, V.; Baldi, G. Absorption in packed towers with concurrent downward high-velocity flows. II-Mass transfer. AIChE J. 1973, 19, 916.
- (16) Goto, S.; Smith, J. M. Trickle-bed reactor performance: Holdup and mass transfer effects. AIChE J. 1975, 21, 706.
- (17) Goto, S.; Levec, J.; Smith, J. M. Mass transfer in packed beds with two-phase flow. Ind. Eng. Chem. Process Des. Dev. 1975,
- (18) Guangda, G.; Dudukovic, M. P. Mass transfer and pressure drop in trickle beds with small particles. J. Chem. Eng. Chin. Univ. **1993**, 7, 29.
- (19) Hirose, T.; Toda, M.; Sato, Y. Liquid-phase mass transfer in packed bed reactor with cocurrent gas-liquid downflow. J. Chem. Eng. Jpn. 1974, 7, 187.
- (20) Iliuta, I. Hydrodynamics and mass transfer in multiphase fixed bed reactors. Ph.D. Thesis, Université Catholique de Louvain, Louvain, Belgium, 1996.

- (21) Iliuta, I.; Thyrion, F. C. Gas-liquid mass transfer in fixed beds with two-phase cocurrent downflow: gas/Newtonian and non-Newtonian liquid systems. Chem. Eng. Technol. 1997, 20, 538.
- (22) Iliuta, I.; Iliuta, M. C.; Thyrion, F. C. Gas-liquid mass transfer in trickle-bed reactors: gas-side mass transfer. Chem. Eng. Technol. 1997, 20, 589.
- (23) Lakota, A. Hydrodynamics and mass transfer characteristics of trickle-bed reactors. Ph.D. Thesis, University of Ljubljana, Ljubljana, Slovenia, 1990.
- (24) Larachi, F. Les réacteurs triphasiques à lit fixe à écoulement à co-courant vers le bas et vers le haut de gaz et de liquide. Étude de l'influence de la pression sur l'hydrodynamique et le transfert de matière gaz-liquide. Ph.D. Thesis, Institut National Polytechnique de Lorraine, Nancy, France, 1991.
- (25) Lara-Marquez, A.; Larachi, F.; Wild, G.; Laurent, A. Mass transfer characteristics of fixed beds with cocurrent upflow and downflow. A special reference to the effect of pressure. Chem. Eng. Sci. 1992, 47, 3485.
- (26) Larachi, F.; Cassanello, M.; Laurent, A. Gas-liquid interfacial mass transfer in trickle-bed reactors at elevated pressures. Ind. Eng. Chem. Res. 1998, 37, 7, 718.
- (27) Mahajani, V. V.; Sharma, M. M. Effective interfacial area and liquid side mass transfer coefficient in trickle bed reactors. Chem. Eng. Sci. 1979, 34, 1425.
- (28) Midoux, N.; Morsi, B. I.; Purwasasmita, M.; Laurent, A.; Charpentier, J. C. Interfacial area and liquid side mass transfer coefficient in trickle bed reactors operating organic liquids. *Chem.* Eng. Sci. 1984, 39, 781.
- (29) Morsi, B. I. Hydrodynamique, aires interfaciales et coefficients de transfert de matière gaz-liquide dans les réacteurs catalytiques à lit fixe arrosé: Les résultats obtenus en milieu liquide aqueux académique sont-ils encore représentatifs en milieu organique industriel? Ph.D. Thesis, Institut National Polytechnique de Lorraine, Nancy, France, 1982.
- (30) Morsi, B. I.; Laurent, A.; Midoux, N.; Barthole-Delanauy, G.; Storck, A.; Charpentier, J. C. Hydrodynamics and gas-liquidolid interfacial parameters of co-current downward two-phase flow in trickle-bed reactors. Chem. Eng. Commun. 1984, 25, 267.
- (31) Morsi, B. I. Mass transfer coefficients in a trickle-bed reactor with high and low viscosity organic solutions. Chem. Eng. J. 1989, 41, 41.
- (32) Patil, V. K.; Sharma, M. M. Hydrodynamics and mass transfer characteristics of co-current downflow packed tube columns. Can. J. Chem. Eng. 1983, 61, 509.
- (33) Purwasasmita, M. Contribution à l'étude des réacteurs gaz-liquide à lit fixe à co-courant vers le bas à fortes vitesses du gaz et du liquide. Hydrodynamique, transfert de matière et de chaleur pour des liquides aqueux et organiques. Ph.D. Thesis, Institut National Polytechnique de Lorraine, Nancy, France, 1985.
- (34) Seirafi, H. A.; Smith, J. M. Mass transfer and adsorption in liquid-full and trickle beds. AIChE J. 1980, 26, 711.
- (35) Sylvester, N. D.; Pitayagulsarn, P. Mass transfer for twophase cocurrent downflow in a packed bed. Ind. Eng. Chem. Process Des. Dev. 1975, 14, 421.
- (36) Turek, F.; Lange, R. Mass transfer in trickle-bed reactors at low Reynolds number. Chem. Eng. Sci. 1981, 36, 569.
- (37) Ufford, R. C.; Perona, J. J. Liquid-phase mass transfer with concurrent flow through packed towers. AIChE J. 1973, 19, 1223.
- (38) Wang, R.; Mao, Z.; Chen, J. Hysteresis of gas-liquid mass transfer in a trickle bed reactor. Chin. J. Chem. Eng. 1994, 2, 236.
- (39) Wang, R.; Luan, M.; Mao, Z.; Chen, J. Correlation between hysteresis of gas-liquid mass transfer and liquid distribution in a trickle bed. Chin. J. Chem. Eng. 1997, 5, 135.
- (40) Martin, J. M.; Combarnous, M.; Charpentier, J. C. Physical gas-liquid mass transfer for cocurrent flow through porous medium with liquid and gas flow rates corresponding to the conditions of enhanced oil recovery. Chem. Eng. Sci. 1980, 35, 2366.
- (41) Shende, B. W.; Sharma, M. M. Mass transfer in packed columns: cocurrent operation. Chem. Eng. Sci. 1974, 29, 1763.
- (42) Wen, C. Y.; O'Brien, W. S.; Fan, L. T. Mass transfer in packed beds operated cocurrently. J. Chem. Eng. Data 1963, 8,
- (43) Yaïci, W. Mise au point de nouveaux systèmes d'absorption gaz-liquide avec réaction chimique en milieux liquides aqueux et organique en vue de leur application à la détermination par méthode chimique de la conductance de transfert de matière en phase gazeuse dans un réacteur catalytique à lit fixe arrosé. Ph.D.

- Thesis, Institut National Polytechnique de Lorraine, Nancy, France, 1985.
- (44) Yaïci, W.; Laurent, A.; Midoux, N.; Charpentier, J. C. Détermination des coefficients de transfert de matière en phase gazeuse dans un réacteur catalytique à lit fixe arrosé en présence de phases liquides aqueuses et organiques. Bull. Soc. Chim. Fr. **1985**, *6*, 1032.
- (45) Yaïci, W.; Laurent, A.; Midoux, N.; Charpentier, J. C. Determination of gas-side mass transfer coefficients in trickle-bed reactors in the presence of an aqueous or an organic liquid phase. Int. Chem. Eng. 1988, 28, 299.
- (46) Bakos, M.; Arva, P.; Szeifert, F. Interfacial area in packed bed gas-liquid reactors with co-current downward flow. *Hung. J.* Ind. Chem. 1980, 8, 383.
- (47) Fukushima, S.; Kusaka, K. Interfacial area and boundary of hydrodynamic flow region in packed column with cocurrent downward flow. J. Chem. Eng. Jpn. 1977, 10, 461.
- (48) Gianetto, A.; Baldi, G.; Specchia, V. Absorption in packed towers with concurrent high velocity flows. I-Interfacial areas. Quad. Ing. Chim. Ital. 1970, 6, 125.
- (49) Larachi, F.; Laurent, A.; Wild, G.; Midoux, N. Pressure effects on gas-liquid interfacial area in cocurrent trickle-flow reactors. Chem. Eng. Sci. 1992, 47, 2325.
- (50) Larachi, F.; Cassanello, M.; Laurent, A.; Midoux, N.; Wild, G. Gas-liquid interfacial areas in three-phase fixed bed reactors. Chem. Eng. Process. 1997, 36, 497.
- (51) Mahajani, V. V.; Sharma, M. M. Mass transfer in packed columns: cocurrent (downflow) operation: 1 in. and 1.5 in. metal pall rings and ceramic Intalox saddles: multi-filament gauze packings in 20 cm and 38 cm I.D. columns. Chem. Eng. Sci. 1980, 35, 941.
- (52) Midoux, N.; Wild, G.; Purwasasmita, M.; Laurent, A.; Charpentier, J. C.; Martin, H. Zum Flüssigkeitsinhalt und zum Wärmeübergang in Rieselbettreaktoren bei hoher Wechselwirkung des Gases und der Flüssigkeit. Chem. Ing. Tech. 1986, MS 1445, 142
- (53) Mitchell, M. G.; Perona, J. J. Gas-liquid interfacial areas for high porosity tower packings in concurrent downward flow. Ind. Eng. Chem. Process Des. Dev. 1979, 18, 316.
- (54) Morsi, B. I.; Midoux, N.; Laurent, A.; Charpentier, J. C. Hydrodynamique et aire interfaciale des écoulements gaz-liquide à co-courant vers le bas en lit fixe. Influence de la nature du liquide. Entropie 1980, 16, 38.
- (55) Morsi, B. I.; Laurent, A.; Midoux, N.; Charpentier, J. C. Interfacial area in trickle bed reactors: Comparison between ionic and organic liquids and between Raschig rings and small diameter particles. Chem. Eng. Sci. 1980, 35, 1467.
- (56) Morsi, B. I.; Midoux, N.; Laurent, A.; Charpentier, J. C. Hydrodynamics and interfacial areas in downward cocurrent gasliquid flow through fixed beds. Influence of the nature of the liquid. Int. Chem. Eng. 1982, 22, 142.
- (57) Nagel, O.; Kürten, H.; Sinn, R. Stoffaustauschfläche und Energiedissipationsdichte als Auswahlkriterien für Gas/Flüssigkeits-Reaktoren. Chem. Ing. Tech. 1972, 44, 367.
- (58) Patil, V. K.; Sharma, M. M. Packed tube columns: Hydrodynamics and effective interfacial area: Pall rings and multi-
- filament wire gauge packings. *Can. J. Chem. Eng.* **1981**, *59*, 606. (59) Shiying, G.; Yunsheng, C.; Pangsheng, L. Study of gasphase mass transfer coefficients in trickle beds with small particles. J. East China Inst. Chem. Technol. 1989, 15, 565.
- (60) Ratnam, V. G. S.; Varma, Y. B. G. Effective interfacial area in gas-liquid cocurrent downflow through packed beds. BioprocessEng. 1991, 7, 29
- (61) Ratnam, V. G. S.; Narasaiah, V. D.; Varma, Y. B. G. A correlation for interfacial area in cocurrent gas-liquid downflow through packed beds. Bioprocess Eng. 1994, 10, 53.
- (62) Versteeg, G. F. Mass transfer and chemical reaction kinetics in acid gas treating processes. Ph.D. Thesis, Twente University, Enschede, The Netherlands, 1987.
- (63) Versteeg, G. F.; van Swaaij, W. P. M. Absorption of CO₂ and H2S in aqueous alkanolamine solutions using a fixed-bed reactor with cocurrent downflow operation in the pulsing flow regime. Chem. Eng. Process. 1988, 24, 163.
- (64) Vivarié, A. Étude de l'hydrodynamique et des aires interfaciales gaz-liquide associées à des écoulements diphasés à cocourant vers le bas dans un réacteur pilote à garnissage. Comparaison avec les résultats de la littérature obtenus à l'aide de travaux avec des colonnes de laboratoire. CNAM Thesis, Conservatoire National des Arts et Métiers de Paris, Nancy, France, 1981.

- (65) Wammes, W. J. A. Hydrodynamics in a cocurrent gasliquid trickle-bed reactor at elevated pressures. Ph.D. Thesis, Twente University, Enschede, The Netherlands, 1990.
- (66) Wammes, W. J. A.; Middelkamp, J.; Huisman, W. J.; de Baas, C. M.; Westerterp, K. R. Hydrodynamics in a cocurrent gasliquid trickle bed at elevated pressures, Part 1: gas—liquid interfacial areas, Part 2: liquid holdup, pressure drop, flow regimes. AIChE J. 1991, 37, 1849.
- (67) Barthole, G. Apport de l'électrochimie à l'étude des réacteurs gaz-liquide-solide à lit fixe: hydrodynamique et transfert de matière liquide-solide. Application à l'électro-synthèse. Ph.D. Thesis, Institut National Polytechnique de Lorraine, Nancy, France, 1983.
- (68) Barthole-Delaunay, C.; Storck, A.; Laurent, A.; Charpentier, J. C. Détermination électrochimique du transfert de matière liquid-solide dans un réacteur gas-liquide à lit fixe arrosé fonctionnant à co-courant vers le bas. Entropie 1980, 93, 30.
- (69) Barthole-Delaunay, C.; Storck, A.; Laurent, A.; Charpentier, J. C. Electrochemical determination of liquid-solid mass transfer in a fixed-bed irrigated gas-liquid reactor with downward cocurrent flow. Int. Chem. Eng. 1982, 22, 244.
- (70) Boelhouwer, J. G. Nonsteady operation of trickle bed reactors: hydrodynamics, mass and heat transfer. Ph.D. Thesis, Technische Universiteit Eindhoven, Eindhoven, The Netherlands,
- (71) Chou, T. S.; Worley, F. L.; Luss, D. Local particle-liquidphase mass transfer fluctuations in mixed-phase cocurrent downflow through a fixed bed in the pulsing regime. Ind. Eng. Chem. Fundam. 1979, 18, 279.
- (72) Gabitto, J. F.; Lemcoff, N. O. Local solid-liquid mass transfer coefficients in a trickle-bed reactor. Chem. Eng. J. 1987,
- (73) Gonzalez-Mendizabal, D.; Aguilera, 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.
- (74) Herskowitz, M.; Abuelhaiza, M. Liquid-solid mass transfer in a trickle-bed reactor measured by means of a catalytic reaction. Chem. Eng. Sci. 1985, 40, 631.
- (75) Highfill, S. W. Liquid-solid mass transfer coefficient in high-pressure trickle-bed reactor. Master's Thesis, Washington University, St. Louis, MO, 1998.
- (76) Highfill, W.; Al-Dahhan, M. Liquid-solid mass transfer coefficient in high-pressure trickle bed reactors. Trans. Inst. Chem. Eng. 2001, 79, 631.
- (77) Hirose, T.; Mori, Y.; Sato, Y. Liquid-to-particle mass transfer in fixed bed reactor with cocurrent gas-liquid downflow. J. Chem. Eng. Jpn. 1976, 9, 220.
- (78) Lakota, A.; Levec, J. Solid-liquid mass transfer in packed beds with cocurrent downward two-phase flow. AIChE J. 1990,
- (79) Latifi, A. Analyse globale et locale des phénomènes de transfert de matière liquide-solide dans un réacteur à lit fixe fonctionnant à co-courant vers le bas de gaz et de liquide. Ph.D. Thesis, Institut National Polytechnique de Lorraine, Nancy, France, 1988.
- (80) Latifi, M. A.; Laurent, A.; Storck, A. Liquid-solid mass transfer in a packed bed with downward cocurrent gas-liquid flow: an organic liquid phase with high Schmidt number. Chem. Eng. J. 1988, 38, 47.
- (81) Lemay, Y.; Pineault, G.; Ruether, A. Particle-liquid mass transfer in a three-phase fixed bed reactor with cocurrent flow in the pulsing regime. Ind. Eng. Chem. Process Des. Dev. 1975, 14,
- (82) Leung, P. C.; Recasens, F.; Smith, J. M. Hydration of isobutene in a trickle bed reactor: wetting efficiency and mass transfer. AIChE J. 1987, 33, 996.
- (83) Rao, V. G.; Drinkenburg, A. A. H. Solid-liquid mass transfer in packed beds with cocurrent gas-liquid downflow. AIChE J. 1985, 31, 1059.
- (84) Ruether, J. A.; Ching-Shi, Y.; Hayduk, W. Particle mass transfer during cocurrent downward gas-liquid flow in packed beds. Ind. Eng. Chem. Process Des. Dev. 1980, 19, 103.
- (85) Satterfield, C. N.; van Eek, N. W.; Bliss, G. S. Liquidsolid mass transfer in packed beds with downward concurrent gas-liquid flow. AIChE J. 1978, 24, 709.
- (86) Sims, B. W.; Schulz, F. G.; Luss, D. Solid-liquid mass transfer to hollow pellets in a trickle bed. Ind. Eng. Chem. Res. **1993**, 32, 1895.

- (87) Specchia, V.; Baldi, G.; Gianetto, A. Solid-liquid mass transfer in concurrent two-phase flow through packed beds. Ind. Eng. Chem. Process Des. Dev. 1978, 17, 362.
- (88) Tan, C. S.; Smith, J. M. A dynamic method for liquidparticle mass transfer in trickle beds. AIChE J. 1982, 28, 190.
- (89) Yoshikawa, M.; Iwai, K.; Goto, S.; Teshima, H. Liquidsolid mass transfer in gas-liquid cocurrent flow through beds of small packings. J. Chem. Eng. Jpn. 1981, 14, 444.
- (90) Gabitto, J. F.; Lemcoff, N. O. Wall mass transfer coefficient in a trickle bed reactor. Chem. Eng. J. 1985, 30, 23.
- (91) Naderifar, A. Étude expérimentale locale et globale du transfer matière liquide/solide à la paroi d'un réacteur à lit fixe. Ph.D. Thesis, Institut National Polytechnique de Lorraine, Nancy, France, 1995.
- (92) Latifi, M. A.; Naderifar, A.; Midoux, N. Experimental investigation of the liquid-solid mass transfer at the wall of a trickle-bed reactor-Influence of Schmidt number. Chem. Eng. Sci.
- (93) Latifi, M. A.; Naderifar, A.; Midoux, N. Energetic Analysis of the liquid-to-wall mass transfer in a trickle bed reactor. Trans. Inst. Chem. Eng. 1999, 77, 69.
- (94) Rode, S. Analyse spatio-temporelle des phénomènes hydrodynamiques et de transfert de matière au sein d'un réacteur à lit fixe opérant en écoulement monophasique de liquide ou en cocourant vers le bas de gas et de liquide; Mise en œuvre de la technique des microsondes électrochimiques. Ph.D. Thesis, Institut National Polytechnique de Lorraine, Nancy, France, 1992.
- (95) Rode, S.; Midoux, N.; Latifi, M. A. A. Storck, Hydrodynamics and liquid-solid mass transfer mechanisms in packed beds operating in cocurrent gas-liquid downflow: an experimental study using electrochemical shear rate sensors. Chem. Eng. Sci. **1994**. *49*. 1383
- (96) Rode, S.; Midoux, N.; Latifi, M. A.; Storck, A. Multiple hydrodynamic states in trickle beds operating in high-interaction regimes: liquid saturation and flow regime transitions. Chem. Eng. Sci. 1994, 49, 2535.
- (97) Lara-Marquez, A. Les réacteurs à lit fixe à co-courrant vers le haut de gaz et de liquide. Étude du transfert de matière gazliquide. Ph.D. Thesis, Institut National Polytechnique de Lorraine, Nancy, France, 1992.
- (98) Saada, M. Y. Assessment of interfacial area in co-current two-phase flow in packed beds. Chim. Ind., Genie Chim. 1972, 105,
- (99) Fukushima, S.; Kusaka, K. Gas-Liquid mass transfer and hydrodynamic flow region in packed columns with cocurrent upward flow. J. Chem. Eng. Jpn. 1979, 12, 296.
- (100) Specchia, V.; Sicardi, S.; Gianetto, A. Absorption in packed towers with concurrent upward flow. AIChE J. 1974, 20,
- (101) Ohshima, S.; Takematsu, T.; Kuriki, Y.; Shimada, K.; Suzuki, M.; Kato, J. Liquid-phase mass transfer coefficient and gas holdup in a packed-bed cocurrent up-flow column. J. Chem. Eng. Jpn. 1976, 9, 29.
- (102) Molga, E. J.; Westerterp, K. R. Gas-liquid interfacial area and holdup in a cocurrent upflow packed bed bubble column reactor at elevated pressures. Ind. Eng. Chem. Res. 1997, 36, 622.
- (103) Voyer, R. D.; Miller, A. I. Improved gas-liquid contacting co-current flow. Can. J. Chem. Eng. 1968, 46, 335.
- (104) Lara-Marquez, A.; Wild, G.; Laurent, A.; Midoux, N. Coefficient de transfert de matière gaz-liquide dans un réacteur catalytique à lit fixe fonctionnant à co-courant vers le haut de gaz et de liquide en présence de systèmes coalescents ou inhibiteurs de coalescence et/ou visqueux. In Récents Progrès Génie Procédés; Jallut, C., Ed.; Lavoisier, Techniques et Documentation: Paris, 1993; Vol. 30, pp 67-72.
- (105) Lara-Marquez, A.; Wild, G.; Midoux, N. A review of recent chemical techniques for the determination of the volumetric masstransfer coefficient k_{L} a in gas-liquid reactors. *Chem. Eng. Process.*
- (106) Goto, S.; Saikawa, K.; Gaspillo, P. D. Mass transfer and holdup in gas-liquid cocurrent flow packed beds containing water repellent particles. Can. J. Chem. Eng. 1991, 69, 1344.
- (107) Syaiful, S. Réacteurs polyphasiques à cocourant ascendant: Influence de la viscosité sur les rétentions, dispersions axiales et tranfert gaz-liquide. Ph.D. Thesis, Institut National Polytechnique de Toulouse, Toulouse, France, 1992.
- (108) Syaiful, S.; Wilhelm, A. M.; Svensen, H. F.; Delmas, H. Upward cocourrent gas-liquid-(solid) contactors: Holdup, axial

- dispersions, gas-liquid mass transfer. Trans. Inst. Chem. Eng. **1995**, 73, 643.
- (109) Stüber, F. Sélectivité en réacteur catalytique triphasique: Analyse expérimentale et théorique d'hydrogénations consécutives en lit fixe catalytique à co-courant ascendant de gaz et de liquide. Ph.D. Thesis, Institut National Polytechnique de Toulouse, Toulouse, France, 1995.
- (110) Stüber, F.; Wilhelm, A. M.; Delmas, H. Modeling of threephase catalytic upflow reactor: A significant chemical determination of liquid-solid and gas-liquid mass transfer coefficients. Chem. Eng. Sci. 1996, 51, 2161.
- (111) Storck, A.; Latifi, M. A.; Barthole-Delaunay, G.; Laurent, A.; Charpentier, J.-C. Electrochemical study of liquid—solid mass transfer in packed bed electrodes with upward and downward cocurrent gas-liquid flow. J. Appl. Electrochem. 1986, 16, 947.
- (112) Delauney, G.; Storck, A.; Laurent, A.; Charpentier, J. C. Electrochemical study of liquid-solid mass transfer in packed beds with upward cocurrent gas-liquid flow. Ind. Eng. Chem. Process Des. Dev. 1980, 19, 514.
- (113) Colquhoun-Lee, I.; Stepanek, J. B. Solid-liquid mass transfer in two phase co-current upward flow in packed beds. Trans. Inst. Chem. Eng. 1978, 56, 136.
- (114) Kirillov, V. A.; Nasamanyan, M. A. Mass transfer processes between liquid and packing in a three-phase fixed bed. Int. Chem. Eng. 1976, 16, 538.
- (115) Mochizuki, S.; Matsui, T. Liquid-solid mass transfer in liquid-gas upward cocurrent flow packed beds. Chem. Eng. Sci. 1974, 29, 1328.
- (116) Nikov, I.; Delmas, H. Solid-liquid mass transfer in threephase fixed and fluidized beds. Chem. Eng. Sci. 1987, 42, 1089.
- (117) Yasunishi, A.; Fukuma, M.; Muroyama, K. Wall-to-liquid mass transfer in packed and fluidized beds with gas-liquid concurrent upflow. J. Chem. Eng. Jpn. 1988, 21, 522.
- (118) Crine, M. Heat transfer phenomena in trickle-bed reactors. Chem. Eng. Commun. 1982, 19, 99.
- (119) Colli-Serrano, M. T. Hydrodynamique et transfert de chaleur dans un réacteur à lit fixe gaz-liquide-solide. Ph.D. Thesis, Institut National Polytechnique de Lorraine, Nancy, France, 1993.
- (120) Specchia, V.; Baldi, G. Heat transfer in trickle-bed reactors. Chem. Eng. Commun. 1979, 3, 483.
- (121) Matsuura, A.; Hitaka, Y.; Akehata, T.; Shirai, T. Effective radial thermal conductivity in packed beds with downward cocurrent gas-liquid flow. Heat Transfer-Jpn. Res. 1979, 8, 44.
- (122) Hashimoto, K.; Muroyama, K.; Fujiyoshi, K.; Nagata, S. Effective radial thermal conductivity in cocurrent flow of a gas and liquid through a packed bed. Int. Chem. Eng. 1976, 16, 720.
- (123) Hashimoto, K.; Muroyama, K.; Fujiyoshi, K.; Nagata, S. Radial effective thermal conductivity in gas-liquid cocurrent flow through packed beds. Heat Transfer-Jpn. Res. 1977, 6, 44.
- (124) Lamine, A. S.; Gerth, L.; Le Gall, H.; Wild, G. Heat transfer in a packed bed reactor with cocurrent downflow of a gas and a liquid. Chem. Eng. Sci. 1996, 51, 3813.
- (125) Nakamura, M.; Tanahashi, T.; Takada, D.; Ohsasa, K.; Sugiyama, S. Heat transfer in a packed bed with gas-liquid cocurrent upflow. Heat Transfer-Jpn. Res. 1981, 10, 92.
- (126) Weekman, V. W. Heat transfer and fluid flow for concurrent, gas-liquid flow in packed beds. Ph.D. Thesis, Purdue University, West Lafayette, IN, 1963.
- (127) Weekman, V. W.; Myers, J. E. Heat transfer characteristics of concurrent gas-liquid flow in packed beds. AIChE J. 1965,
- (128) Matsuura, A.; Hitaka, Y.; Akehata, T.; Shirai, T. Apparent wall heat transfer coefficient in packed beds with downward cocurrent gas-liquid flow. Heat Transfer-Jpn. Res. 1979, 8, 53.
- (129) Muroyama, K.; Hashimoto, K.; Tomita, T. Heat transfer from the wall in gas-liquid cocurrent packed beds. Heat Transfer Jpn. Res. 1978, 7, 87.
- (130) Marcandelli, C. Hydrodynamique, transfert de chaleur particule-fluide et distribution des phases dans les réacteurs à lit fixe à écoulement descendant de gaz et de liquide. Ph.D. Thesis, Institut National Polytechnique de Lorraine, Nancy, France, 1999.
- (131) Marcandelli, C.; Wild, G.; Lamine, A. S.; Bernard, J. R. Measurement of local particle-fluid heat transfer coefficient in trickle-bed reactors. Chem. Eng. Sci. 1999, 54, 4997
- (132) Boelhouwer, J. G.; Piepers, H. W.; Drinkenburg, A. A. Particle-liquid heat transfer in trickle bed reactors. Chem. Eng. Sci. 2001, 56, 1181.

- (133) Gutsche, S. Transfert de chaleur dans un réacteur à lit fixe à co-courant ascendant de gaz et de liquide. Ph.D. Thesis, Institut National Polytechnique de Lorraine, Nancy, France, 1990.
- (134) Lamine, A. S.; Colli-Serrano, M. T.; Wild, G. Hydrodynamics and heat transfer in packed beds with liquid upflow. Chem. Eng. Process. 1992, 31, 385.
- (135) Lamine, A. S.; Colli-Serano, M. T.; Wild, G. Influence of viscosity and foaming properties on heat transfer in packed bed with cocurrent upflow of gas and liquid. Trans. Inst. Chem. Eng.
- (136) Lamine, A. S.; Colli-Serano, M. T.; Wild, G. Heat transfer in a packed bed with gas-liquid cocurrent upflow. Chem. Eng. Sci. 1992, 47, 3493.
- (137) Colli-Serano, M. T.; Midoux, N. Hydrodynamics and heat transfer in packed beds with cocurrent upflow for coalescing and noncoalescing liquids. A simple model. Chem. Eng. Sci. 2000, 55,
- (138) Iliuta, I.; Larachi, F.; Grandjean, B. P. A.; Wild, G. Gasliquid interfacial mass transfer in trickle-bed reactors: State-ofthe-art correlations. Chem. Eng. Sci. 1999, 54, 5633.
- (139) Bensetiti, Z.; Larachi, F.; Grandjean, B. P. A.; Wild, G. Liquid saturation in cocurrent upflow fixed-bed reactors: A state-
- of-the-art correlation. *Chem. Eng. Sci.* **1997**, 52, 4239. (140) Larachi, F.; Bensetiti, Z.; Grandjean, B. P. A.; Wild, G. Two-phase frictional pressure drop in flooded-bed reactors: A state-of-the-art correlation. Chem. Eng. Technol. 1998, 21, 887.
- (141) Cloutier, P.; Tibirna, C.; Grandjean, B. P. A.; Thibault, J. Nnfit, logiciel de régression utilisant les réseaux à couches. http://www.gch.ulaval.ca/~nnfit, 1996.
- (142) Press, W. H.; Teukolsky, S. A.; Vetterling, W. T.; Flannery, B. P. Numerical recipes in Fortran. The art of scientific computing, 2nd ed.; Cambridge University Press: Cambridge, MA, 1992.
- (143) Wild, G.; Larachi, F.; Charpentier, J. C. Heat and mass transfer in gas-liquid-solid fixed bed reactors. In Heat and mass transfer in porous media; Quintard, M., Todorovic, M., Eds.; Elsevier: Amsterdam, The Netherlands, 1987; p 616.
- (144) Reiss, L. P. Cocurrent gas-liquid contacting in packed columns. Ind. Eng. Chem. Process Des. Dev. 1967, 6, 486.
- (145) Takahashi, K. M.; Alkire, R. C. Mass transfer from dispersed bubbles to electrolyte solutions in packed beds. AIChE J. 1988, 34, 1504.
- (146) Turpin, J. L.; Huntington, R. L. Prediction of pressure drop for two phase, two-components concurrent flow in packed beds. AIChE J. 1967, 13, 1196.
 - (147) Dharwadkar, A.; Sylvester, N. D. Liquid-solid mass

- transfer in trickle beds, AIChE J. 1977, 23, 376.
- (148) Burghardt, A.; Bartelmus, G. Hydrodynamics and mass transfer in three-phase cocurrent reactors. Chem. Eng. Sci. 1996,
- (149) Kikuchi, K.-I.; Sugawara, T.; Ohashi, H. Correlation of liquid-side mass transfer coefficient based on the new concept of specific power group. Chem. Eng. Sci. 1988, 43, 2533.
- (150) Jadhav, S. V.; Pangarkar, V. G. Solid-Liquid mass transfer in packed bubble columns. *Chem. Eng. Sci.* **1990**, *45*, 1139.
- (151) Sokolov, V. N.; Yablokova, M. Thermal conductivity of a stationary granular bed with upward gas-liquid flow. J. Appl. Chem. USSR 1983, 56, 551.
- (152) Chu, C. F.; Ng, K. M. Effective thermal conductivity in trickle-bed reactors: Application of effective medium and random walk analysis. Chem. Eng. Commun. 1985, 37, 127.
- (153) Bartelmus, G. Local solid-liquid mass transfer coefficients in a three-phase fixed bed reactor. Chem. Eng. Process. **1989**, *26*, 111.
- (154) Grosser, K.; Carbonell, R. G.; Cavero, A.; Saez, A. E. Lateral thermal dispersion in gas-liquid cocurrent downflow through packed beds. AIChE J. 1996, 42, 2977.
- (155) Coppola, L.; Cavatorta, O. N.; Bohm, U. Mass transfer to volumetric electrodes with two phase flow. J. Appl. Electrochem. 1989, 19, 100.
- (156) Mochizuki, S. Mass transport phenomena and hydrodynamics in packed beds with gas-liquid concurrent upflow. AIChE
- (157) L'Air Liquide, Encyclopédie des gaz, Elsevier: Amsterdam, The Netherlands, 1976.
- (158) Reid, R. C.; Prausnitz, J. M.; Poling, B. E. The Properties of Gases and Liquids, 4th ed.; McGraw-Hill: New York, 1987.
- (159) International Critical Tables of Numerical Data, Physics, Chemistry and Technology, McGraw-Hill Book Co.: New York, 1929: Vol. V.
- (160) Lide, D. R. Handbook of Chemistry and Physics, 73rd ed.;
- (161) Mariani, N. J.; Martinez, O. M.; Barreto, G. F. Evaluation of heat transfer parameters in packed beds with cocurrent downflow of liquid and gas. Chem. Eng. Sci. 2001, 56, 5995.

Received for review June 4, 2002 Revised manuscript received October 4, 2002 Accepted October 15, 2002

IE020416G