

Table of Contents

- Preface p. xix
- Part I Elementary Topics in Chemical Reactor Design p. 1
- 1 Multiple Chemical Reactions in Plug Flow Tubular Reactors and Continuous Stirred Tank Reactors p. 3
 - 1-1 Gas-Phase Plug-Flow Tubular Reactors That Produce Triethanolamine from Ethylene Oxide and Ammonia p. 3
 - 1-2 Multiple Chemical Reactions in a Liquid-Phase CSTR p. 11
 - 1-3 Multiple Chemical Reactions in a CSTR Train p. 19
 - Problems p. 26
- 2 Start Up Behavior of a Series Configuration of Continuous Stirred Tank Reactors p. 33
 - 2-1 Analysis of Multiple Reactions in Two CSTRs: Illustrative Problem p. 34
 - 2-2 Analysis of a Train of Five CSTRs: Illustrative Problem p. 38
 - Problems p. 46
- 3 Adiabatic Plug-Flow Tubular Reactor That Produces Methanol Reversibly in the Gas Phase from Carbon Monoxide and Hydrogen p. 47
 - 3-1 Temperature-Averaged Specific Heats p. 48
 - 3-2 Conversion Dependence of Mass Fraction and Heat Capacity of the Mixture p. 50
 - 3-3 Plug-Flow Mass Balance in Terms of CO Conversion p. 51
 - 3-4 Thermal Energy Balance for a Differential Reactor p. 52
 - 3-5 Thermodynamics of Multicomponent Mixtures p. 53
 - 3-6 Coupled Heat and Mass Transfer p. 55
 - 3-7 Kinetics and Thermodynamics of Elementary Reversible Reactions in the Gas Phase p. 56
 - 3-8 Integration of the Nonisothermal PFR Design Equation p. 60
 - Problems p. 62
- 4 Coupled Heat and Mass Transfer in Nonisothermal Liquid-Phase Tubular Reactors with Strongly Exothermic Chemical Reactions p. 65
 - 4-1 Strategies to Control Thermal Runaway p. 65
 - 4-2 Parametric Sensitivity Analysis p. 83
 - 4-3 Endothermic Reactions in a Cocurrent Cooling Fluid p. 87
 - 4-4 Countercurrent Cooling in Tubular Reactors with Exothermic Chemical Reactions p. 95
 - 4-5 Manipulating the Inlet/Outlet Temperature of a Countercurrent Cooling Fluid: Multiple Stationary-State Behavior in Exothermic PFRs p. 97
 - Problems p. 104
- 5 Multiple Stationary States in Continuous Stirred Tank Reactors p. 105
 - 5-1 Mass Balance p. 106
 - 5-2 Chemical Kinetics p. 106
 - 5-3 Thermal Energy Balance p. 107
 - 5-4 Multiple Stationary States p. 110
 - 5-5 Endothermic Chemical Reactions p. 115
 - Problems p. 117
- 6 Coupled Heat and Mass Transfer with Chemical Reaction in Batch Reactors p. 123

- 6-1 Isothermal Analysis of Experimental Rate Data p. 123
- 6-2 Formalism for Multiple Reactions p. 129
- 6-3 Adiabatic Operation p. 130
- 6-4 Nonisothermal Analysis of a Constant-Volume Batch Reactor p. 131
- Problems p. 136
- 7 Total Pressure Method of Reaction-Rate Data Analysis p. 139
- 7-1 Elementary Reversible Gas-Phase Reactions in a Constant-Volume Flask p. 139
- 7-2 Generalized Linear Least-Squares Analysis for a Second-Order Polynomial with One Independent Variable p. 142
- Problems p. 145
- Part II Transport Phenomena: Fundamentals and Applications p. 153
- 8 Applications of the Equations of Change in Fluid Dynamics p. 155
- 8-1 Important Variables p. 155
- 8-2 Physical Properties in Fluid Dynamics p. 156
- 8-3 Fundamental Balance in Momentum Transport p. 158
- 8-4 Equation of Motion p. 167
- 8-5 Exact Differentials p. 173
- 8-6 Low-Reynolds-Number Hydrodynamics p. 175
- 8-7 Potential Flow Theory p. 205
- Problems p. 222
- 9 Derivation of the Mass Transfer Equation p. 253
- 9-1 Accumulation Rate Process p. 253
- 9-2 Rate Processes Due to Mass Flux Across the Surface That Bounds the Control Volume p. 254
- 9-3 Rate Processes Due to Multiple Chemical Reactions p. 255
- 9-4 Constructing Integral and Microscopic Descriptions of the Mass Transfer Equation p. 256
- 9-5 Diffusional Fluxes in Multicomponent Mixtures p. 257
- 9-6 Diffusional Fluxes and Linear Transport Laws in Binary and Pseudo-Binary Mixtures p. 260
- 9-7 Simplification of the Mass Transfer Equation for Pseudo-Binary Incompressible Mixtures with Constant Physical Properties p. 261
- 10 Dimensional Analysis of the Mass Transfer Equation p. 265
- 10-1 Dimensional Scaling Factors for the Mass Transfer Rate Processes p. 265
- 10-2 Dimensionless Form of the Generalized Mass Transfer Equation with Unsteady-State Convection, Diffusion, and Chemical Reaction p. 266
- 10-3 Functional Dependence of the Molar Density of Species i Via Dimensional Analysis p. 269
- 10-4 Maximum Number of Dimensionless Groups That Can Be Calculated for a Generic Mass Transfer Problem p. 271
- Problems p. 272
- 11 Laminar Boundary Layer Mass Transfer around Solid Spheres, Gas Bubbles, and Other Submerged Objects p. 275
- 11-1 Boundary Layer Mass Transfer Analysis p. 275
- 11-2 Tangential Velocity Component v_{θ} Within the Mass Transfer Boundary Layer p. 284

- 11-3 Boundary Layer Solution of the Mass Transfer Equation p. 287
- 11-4 Interphase Mass Transfer at the Solid-Liquid Interface p. 298
- 11-5 Laminar Boundary Layer Mass Transfer Across a Spherical Gas-Liquid Interface p. 303
- 11-6 Boundary Layer Solution of the Mass Transfer Equation Around a Gas Bubble p. 306
- 11-7 Interphase Mass Transfer at the Gas-Liquid Interface p. 313
- Problems p. 328
- 12 Dimensional Analysis of the Equations of Change for Fluid Dynamics Within the Mass Transfer Boundary Layer p. 361
- 12-1 Generalized Dimensionless Form of the Equation of Motion for Incompressible Fluids Undergoing Laminar Flow p. 362
- 12-2 Incompressible Newtonian Fluids in the Creeping Flow Regime p. 362
- 12-3 Locally Flat Momentum Boundary Layer Problem for Laminar Flow Around Solid Spheres p. 363
- 12-4 Renormalization of the Dimensionless Variables Reveals Explicit Dependence of g^* on Re p. 365
- 13 Diffusion and Chemical Reaction Across Spherical Gas-Liquid Interfaces p. 369
- 13-1 Molar Density Profile p. 369
- 13-2 Molar Flux Analysis p. 372
- Part III Kinetics and Elementary Surface Science p. 381
- 14 Kinetic Mechanisms and Rate Expressions for Heterogeneous Surface-Catalyzed Chemical Reactions p. 383
- 14-1 Converting Reactants to Products p. 383
- 14-2 Isotherms p. 384
- 14-3 Single-Site Adsorption of Each Component in a Multicomponent Mixture p. 392
- 14-4 Dual-Site Adsorption of Submolecular Fragments p. 394
- 14-5 Summary of Adsorption Isotherms for Pure Gases p. 397
- 14-6 Hougen-Watson Kinetic Models p. 399
- 14-7 Pressure Dependence of the Kinetic Rate Constant Via Elements of Transition State Theory p. 420
- 14-8 Interpretation of Heterogeneous Kinetic Rate Data Via Hougen-Watson Models p. 424
- Problems p. 428
- Part IV Mass Transfer and Chemical Reaction in Isothermal Catalytic Pellets p. 447
- 15 Diffusion and Heterogeneous Chemical Reaction in Isothermal Catalytic Pellets p. 449
- 15-1 Complex Problem Descriptions Without Invoking Any Assumptions p. 449
- 15-2 Diffusion and Pseudo-Homogeneous Chemical Reactions in Isothermal Catalytic Pellets p. 452
- 15-3 Pseudo-First-Order Kinetic Rate Expressions That Can Replace Hougen-Watson Models and Generate Linearized Ordinary Differential Equations for the Mass Balance p. 453
- 15-4 Diffusion and Heterogeneous Chemical Reactions in Isothermal Catalytic Pellets p. 458
- Problem p. 459

- 16 Complete Analytical Solutions for Diffusion and Zeroth-Order Chemical Reactions in Isothermal Catalytic Pellets p. 461
- 16-1 Catalytic Pellets with Rectangular Symmetry p. 461
- 16-2 Long, Cylindrically Shaped Catalysts p. 464
- 16-3 Spherical Pellets p. 466
- 16-4 Redefining the Intrapellet Damkohler Number So That Its Critical Value Might Be the Same for All Pellet Geometries p. 468
- Problems p. 470
- 17 Complete Analytical Solutions for Diffusion and First-Order Chemical Reactions in Isothermal Catalytic Pellets p. 473
- 17-1 Catalytic Pellets with Rectangular Symmetry p. 473
- 17-2 Long, Cylindrically Shaped Catalysts p. 475
- 17-3 Spherical Pellets p. 476
- Problems p. 480
- 18 Numerical Solutions for Diffusion and nth-Order Chemical Reactions in Isothermal Catalytic Pellets p. 483
- 18-1 Kinetic Rate Law and Diffusional Flux p. 483
- 18-2 Mass Transfer Equation in Three Coordinate Systems p. 484
- 18-3 Numerical Results for Second-Order Irreversible Chemical Kinetics p. 487
- 18-4 Equivalent Examples with Different Characteristic Length Scales p. 488
- 19 Numerical Solutions for Diffusion and Hougen-Watson Chemical Kinetics in Isothermal Catalytic Pellets p. 491
- 19-1 Dimensionless Kinetic Rate Law p. 491
- 19-2 Mass Balance for Reactant A p. 493
- 19-3 Dimensionless Correlation for the Effectiveness Factor in Terms of the Intrapellet Damkohler Number p. 497
- 19-4 Dimensionless Correlation for Porous Wafers with Rectangular Symmetry p. 500
- 19-5 Numerical Results for $A_{[2]} + B \rightarrow C + D$ in Flat-Slab Wafers with Rectangular Symmetry p. 501
- Problems p. 505
- 20 Internal Mass Transfer Limitations in Isothermal Catalytic Pellets p. 509
- 20-1 Reactor Design Strategy p. 509
- 20-2 Correlations for Catalysts with Different Macroscopic Symmetry p. 512
- 20-3 Effectiveness Factors p. 515
- 20-4 Dimensionless Correlation between the Effectiveness Factor and the Intrapellet Damkohler Number p. 521
- Problems p. 527
- 21 Diffusion Coefficients and Damkohler Numbers Within the Internal Pores of Catalytic Pellets p. 539
- 21-1 Dependence of Intrapellet Pore Diffusion on Molecular Size p. 539
- 21-2 Knudsen Diffusion in Straight Cylindrical Pores p. 543
- 21-3 Ordinary Molecular Diffusion in Binary and Pseudo-Binary Mixtures p. 544
- 21-4 Estimating Tortuosity Factors and Intrapellet Porosity Based on the Distribution in Orientation and Size of Catalytic Pores Via the Parallel-Pore Model p. 553
- Problems p. 558
- Part V Isothermal Chemical Reactor Design p. 561

- 22 Isothermal Design of Heterogeneous Packed Catalytic Reactors p. 563
- 22-1 Simplification of the Generalized Mass Transfer Equation for a One-Dimensional Plug Flow Model p. 564
- 22-2 Differential Form of the Design Equation for Ideal Packed Catalytic Tubular Reactors Without Interpellet Axial Dispersion p. 567
- 22-3 Design of a Packed Catalytic Tubular Reactor for the Production of Methanol from Carbon Monoxide and Hydrogen p. 573
- 22-4 Design of Non-Ideal Heterogeneous Packed Catalytic Reactors with Intrapellet Axial Dispersion p. 579
- 22-5 Mass Transfer Peclet Numbers Based on Interpellet Axial Dispersion in Packed Catalytic Tubular Reactors p. 592
- 22-6 Applications to a Packed Chromatographic or Ion-Exchange Column p. 596
- 22-7 Factors That Must Be Considered in the Design of a Packed Catalytic Tubular Reactor p. 597
- Problems p. 601
- 23 Heterogeneous Catalytic Reactors with Metal Catalyst Coated on the Inner Walls of the Flow Channels p. 611
- 23-1 Convective Diffusion in Catalytic Reactors of Noncircular Cross Section and Nonuniform Catalyst Activity p. 611
- 23-2 Fully Developed Fluid Velocity Profiles in Regular Polygon Ducts p. 614
- 23-3 Mass Transfer Equation p. 619
- 23-4 Details of the Numerical Algorithm p. 624
- 23-5 Second-Order Correct Finite-Difference Expressions for First Derivatives on the Boundary of the Flow Cross Section p. 627
- 23-6 Viscous Flow p. 632
- Problems p. 645
- 24 Designing a Multicomponent Isothermal Gas-Liquid CSTR for the Chlorination of Benzene to Produce Monochlorobenzene p. 655
- 24-1 Strategy to Solve This Problem p. 656
- 24-2 Gas-Phase Mass Balances with Interphase Mass Transfer p. 658
- 24-3 Liquid-Phase Mass Balances with Chemical Reaction, Interphase Transport, and Reaction-Enhanced Mass Transfer Coefficients p. 659
- 24-4 Interfacial Equilibrium and Equality of Interfacial Fluxes p. 665
- 24-5 Molecular Diffusion in Liquids p. 671
- 24-6 Nonlinear Equation Solver Program p. 673
- Problems p. 681
- Part VI Thermodynamics and Nonisothermal Reactor Design p. 685
- 25 Classical Irreversible Thermodynamics of Multicomponent Mixtures p. 687
- 25-1 Strategy to Analyze Nonequilibrium Systems p. 688
- 25-2 Microscopic Equation of Change for Kinetic Energy p. 689
- 25-3 Re-Expressed Equation of Change for Kinetic Energy p. 690
- 25-4 Microscopic Equation of Change for Internal Energy Via the First Law of Thermodynamics p. 692
- 25-5 Microscopic Equation of Change for Total Energy p. 693
- 25-6 Identification of the Molecular Flux of Thermal Energy in the Equation of Change for Total Energy p. 695

- 25-7 Equation of Change for Entropy p. 696
- 25-8 Rate of Entropy Production in Multicomponent Systems with Chemical Reaction p. 697
- 25-9 Linear Relations Between Fluxes and Forces That Obey the Curie Restriction p. 701
- 25-10 Coupling Between Diffusional Mass Flux and Molecular Flux of Thermal Energy in Binary Mixtures: The Onsager Reciprocal Relations p. 703
- 25-11 Identification of Fourier's Law in the Molecular Flux of Thermal Energy and the Requirement That Thermal Conductivities Are Positive p. 705
- 25-12 Complete Expression for the Diffusional Mass Flux of Component A in a Binary Mixture p. 706
- 25-13 Thermodynamic Evaluation of $(\partial \phi_A / \partial \omega_A)_{T, p}$ in Binary Mixtures p. 708
- 25-14 Connection between Transport Phenomena and Thermodynamics for Diffusional Mass Fluxes and Diffusivities in Binary Mixtures p. 709
- 25-15 Liquid-Phase Diffusivities and the Stokes-Einstein Diffusion Equation for Binary Mixtures p. 710
- Problems p. 712
- 26 Molecular Flux of Thermal Energy in Binary and Multicomponent Mixtures Via the Formalism of Nonequilibrium Thermodynamics p. 717
- 26-1 Three Contributions to q in Binary Systems p. 717
- 26-2 Thermodynamic Analysis of $[\phi_A] - T(\partial \phi_A / \partial T)_{p, \omega_A}$ p. 719
- 26-3 Analysis of the Interdiffusional Flux of Thermal Energy in Binary Mixtures and Generalization to Multicomponent Mixtures p. 723
- Problems p. 724
- 27 Thermal Energy Balance in Multicomponent Mixtures and Nonisothermal Effectiveness Factors Via Coupled Heat and Mass Transfer in Porous Catalysts p. 727
- 27-1 Equation of Change for Specific Internal Energy That Satisfies the First Law of Thermodynamics p. 727
- 27-2 Multicomponent Transport in Porous Catalysts p. 731
- 27-3 Nonisothermal Effectiveness Factors in Porous Catalysts p. 733
- 27-4 Physicochemical Properties of Gases Within Catalytic Pellets p. 737
- 27-5 Estimates of the Maximum Temperature Rise Within Catalytic Pellets for Exothermic Chemical Reactions p. 740
- 27-6 Design of a Nonisothermal Packed Catalytic Tubular Reactor p. 745
- Problems p. 748
- 28 Statistical Thermodynamics of Ideal Gases p. 757
- 28-1 Generalized Postulates p. 757
- 28-2 Introduction to Quantum Statistical Mechanics p. 758
- 28-3 The Ergodic Problem p. 760
- 28-4 H Theorem of Statistical Thermodynamics p. 761
- 28-5 Consistency with Classical Thermodynamics p. 763
- 28-6 Internal Energy and Heat Capacity of Monatomic Ideal Gases p. 768
- 28-7 Diatomic Gases p. 768
- 28-8 Entropy and Chemical Potential p. 776

- Problems p. 780
- 29 Thermodynamic Stability Criteria for Single-Phase Homogeneous Mixtures p. 785
- 29-1 Energy Representation of the Fundamental Equation and Exact Differentials p. 785
- 29-2 Legendre Transformations p. 787
- 29-3 Euler's Integral Theorem for Homogeneous Functions of Order m p. 790
- 29-4 Gibbs-Duhem Equation p. 794
- 29-5 Analysis of Partial Derivatives Via Jacobian Transformations p. 795
- 29-6 Thermodynamic Stability Relations p. 798
- 30 Coupled Heat and Mass Transfer in Packed Catalytic Tubular Reactors That Account for External Transport Limitations p. 821
- 30-1 Intrapellet and Bulk Species Concentrations p. 823
- 30-2 Intrapellet and Bulk Gas Temperature p. 825
- 30-3 Evaluation of $C_{A,s}$ Via the Effectiveness Factor: Complete Strategy for Packed Catalytic Tubular Reactors p. 830
- 30-4 Reactor Design p. 835
- 30-5 Maximum Conversion in Non-Ideal Packed Catalytic Tubular Reactors Under Isothermal Conditions p. 842
- 30-6 Analysis of First-Order Irreversible Chemical Kinetics in Ideal Packed Catalytic Tubular Reactors When The External Resistances to Heat and Mass Transfer Cannot Be Neglected p. 845
- Problems p. 852
- References p. 861
- Index p. 865